DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2002 AMENDED BUDGET SUBMISSION # JUSTIFICATION OF ESTIMATES JUNE 2001 OTHER PROCUREMENT, NAVY BUDGET ACTIVITIES 5-7 #### UNCLASSIFIED #### DEPARTMENT OF THE NAVY #### FY 2002 PROCUREMENT PROGRAM ## SUMMARY JUNE 2001 (\$ IN MILLIONS) | APPROPRIATION: OTHER PROCUREMENT, NAVY | PPROPRIATION: OTHER PROCUREMENT, NAVY | | | | | | | | | |--|---------------------------------------|---------|---------|--|--|--|--|--|--| | ACTIVITY | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | | | | | | | | | | 01. SHIPS SUPPORT EQUIPMENT | 899.4 | 619.7 | 742.0 | | | | | | | | 02. COMMUNICATIONS AND ELECTRONICS EQUIPMENT | 1,932.7 | 1,556.7 | 1,411.9 | | | | | | | | 03. AVIATION SUPPORT EQUIPMENT | 246.5 | 257.7 | 228.4 | | | | | | | | 04. ORDNANCE SUPPORT EQUIPMENT | 629.1 | 470.4 | 663.2 | | | | | | | | 05. CIVIL ENGINEERING SUPPORT EQUIPMENT | 63.9 | 108.4 | 84.3 | | | | | | | | 06. SUPPLY SUPPORT EQUIPMENT | 147.6 | 150.1 | 512.0 | | | | | | | | 07. PERSONNEL AND COMMAND SUPPORT EQUIPMENT | 104.3 | 109.9 | 221.6 | | | | | | | | 08. SPARES AND REPAIR PARTS | 260.6 | 206.4 | 234.1 | | | | | | | | TOTAL OTHER PROCUREMENT, NAVY | 4,284.1 | 3,479.3 | 4,097.6 | | | | | | | UNCLASSIFIED FY 2002 PROCUREMENT PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS | | | MILLIONS OF DOLLARS | | | | | | _ | | |------------|---------------------------------|---------------------|----------------|--------------|--|--------------|------|--------------|-------------| | LINE
NO | ITEM NOMENCLATURE | IDENT
CODE | FY
QUANTITY | 2000
COST | | 2001
COST | FY : | 2002
COST | S
E
C | | | | | | | | | | | - | | | CTIVITY 01: SHIPS SUPPORT EQUIP | PMENT | | | | | | | | | SHIP PR | COPULSION EQUIPMENT | | | | | | | | | | 1 LM-2 | 2500 GAS TURBINE | А | | 6.7 | | 6.9 | | 7.1 | U | | 2 ALLI | SON 501K GAS TURBINE | А | | 8.2 | | 6.2 | | 6.9 | U | | PROPELL | ERS | | | | | | | | | | 3 SUBM | MARINE PROPELLERS | А | | | | 3.7 | | 4.5 | U | | NAVIGAT | CION EQUIPMENT | | | | | | | | | | 4 OTHE | CR NAVIGATION EQUIPMENT | A | | 94.5 | | 50.0 | | 45.9 | U | | UNDERWA | Y REPLENISHMENT EQUIPMENT | | | | | | | | | | 5 UNDE | RWAY REPLENISHMENT EQUIPMENT | A | | 14.5 | | 8.3 | | 1.8 | U | | PERISCO | PES | | | | | | | | | | 6 SUB | PERISCOPES & IMAGING EQUIP | А | | 62.2 | | 18.8 | | 29.2 | U | | OTHER S | SHIPBOARD EQUIPMENT | | | | | | | | | | 7 FIRE | FIGHTING EQUIPMENT | А | | 15.5 | | 16.7 | | 17.5 | U | | 8 COMM | MAND AND CONTROL SWITCHBOARD | А | | 17.0 | | 10.4 | | 9.1 | U | | 9 POLI | UTION CONTROL EQUIPMENT | В | | 103.7 | | 47.4 | | 67.0 | U | | 10 SUBM | MARINE SUPPORT EQUIPMENT | А | | 51.2 | | 11.3 | | 6.8 | U | | 11 SUBM | MARINE BATTERIES | А | | 13.2 | | 12.3 | | 10.9 | U | | 12 STRA | TEGIC PLATFORM SUPPORT EQUIP | A | | 20.8 | | 18.0 | | 11.3 | U | | 13 DSSP | EQUIPMENT | А | | 7.8 | | 5.3 | | 7.5 | U | | 14 LCAC | ! | А | | 4.0 | | 3.5 | | | U | | 15 MINE | SWEEPING EQUIPMENT | А | | 20.5 | | 16.4 | | 20.2 | U | UNCLASSIFIED ## DEPARTMENT OF THE NAVY FY 2002 PROCUREMENT PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS | | | MILLIONS OF DOLLARS | | | | | |------------|-------------------------------|---------------------|----------------|--------------------------|---------------|---| | LINE
NO | ITEM NOMENCLATURE | CODE | QUANTITY COST | FY 2001
QUANTITY COST | QUANTITY COST | | | 16 ITEMS | LESS THAN \$5 MILLION | А | 125.1 | 64.9 | 79.3 | U | | 17 SURFA | CE IMA | А | | 2.0 | | U | | 18 SUBMA | RINE LIFE SUPPORT SYSTEM | А | 1.8 | 4.8 | 4.9 | U | | REACTOR | PLANT EQUIPMENT | | | | | | | 19 REACT | OR COMPONENTS | А | 197.4 | 201.5 | 208.8 | U | | OCEAN EN | GINEERING | | | | | | | 20 DIVIN | G AND SALVAGE EQUIPMENT | A | 5.4 | 5.6 | 5.7 | U | | 21 EOD U | NDERWATER EQUIPMENT | В | * | | | U | | SMALL BO | ATS | | | | | | | 22 STAND | ARD BOATS | A | 3.2 | 2.7 | 32.2 | U | | TRAINING | EQUIPMENT | | | | | | | 23 OTHER | SHIPS TRAINING EQUIPMENT | A | 3.8 | 3.3 | 16.8 | U | | PRODUCTI | ON FACILITIES EQUIPMENT | | | | | | | 24 OPERA | TING FORCES IPE | A | 7.7 | 19.5 | 27.5 | U | | OTHER SH | IP SUPPORT | | | | | | | 25 NUCLE | AR ALTERATIONS | A | 108.0 | 80.1 | 121.1 | U | | DRUG INT | ERDICTION SUPPORT | | | | | | | 26 DRUG | INTERDICTION SUPPORT | A | 6.9 | | | U | | TOTAL SHI | PS SUPPORT EQUIPMENT | | 899.4 | 619.7 | | | | | TIVITY 02: COMMUNICATIONS AND | O ELECTRO | NICS EQUIPMENT | | | | | SHIP RAD | | | | | | | | 27 AN/SP | S-49 | А | 2.2 | | | U | UNCLASSIFIED APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS EXHIBIT P-1 | | | | MILLIONS OF DOLLARS S | | | | | | | | |-----------------|---------------------------------|---|-----------------------|---------------|-----------------------|--|--|--|--|--| | LINE
NO | ITEM NOMENCLATURE | | | QUANTITY COST | FY 2002 QUANTITY COST | | | | | | | 28 RAD <i>I</i> | AR SUPPORT | А | 19.8 | 24.8 | | | | | | | | 29 TISS | 5 | А | 1.8 | | | | | | | | | SHIP SC | DNARS | | | | | | | | | | | 30 AN/S | SQQ-89 SURF ASW COMBAT SYSTEM | A | 31.3 | 14.2 | 16.6 | | | | | | | 31 SSN | ACOUSTICS | A | 211.9 | 111.6 | 113.0 | | | | | | | 32 UNDE | ERSEA WARFARE SUPPORT EQUIPMENT | А | 11.5 | 2.8 | 4.3 | | | | | | | 33 SURF | FACE SONAR WINDOWS AND DOME | А | | 5.0 | | | | | | | | 34 SONA | AR SUPPORT EQUIPMENT | A | 3.0 | | | | | | | | | 35 SONA | AR SWITCHES AND TRANSDUCERS | А | 13.2 | 10.6 | 10.8 | | | | | | | ASW ELE | ECTRONIC EQUIPMENT | | | | | | | | | | | 36 SUBM | MARINE ACOUSTIC WARFARE SYSTEM | А | 13.0 | 10.6 | 12.6 | | | | | | | 37 FIXE | ED SURVEILLANCE SYSTEM | А | 16.2 | 29.6 | 33.7 | | | | | | | 38 SURT | TASS | А | 7.1 | 5.5 | 17.7 | | | | | | | 39 ASW | OPERATIONS CENTER | А | 4.3 | 6.2 | 6.1 | | | | | | | ELECTRO | ONIC WARFARE EQUIPMENT | | | | | | | | | | | 40 AN/S | SLQ-32 | А | 1.9 | | 2.0 | | | | | | | 41 INFO | DRMATION WARFARE SYSTEMS | А | 4.0 | 3.9 | 2.9 | | | | | | | RECONNA | AISSANCE EQUIPMENT | | | | | | | | | | | 42 SHIE | PBOARD IW EXPLOIT | A | 50.3 | 60.5 | 57.5 | | | | | | | 43 COMM | MON HIGH BANDWIDTH DATA LINK | A | 35.3 | | | | | | | | | SUBMARI | INE SURVEILLANCE EQUIPMENT | | | | | | | | | | | 44 SUBM | MARINE SUPPORT EQUIPMENT PROG | A | 39.3 | 17.2 | 22.9 | | | | | | UNCLASSIFIED FY 2002 PROCUREMENT PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS | MILLIONS OF DOLLARS | | | | .S | ~ | | |---------------------|--|------|------|-----------------------|--------------------------|-------------| | | LINE NO ITEM NOMENCLATURE | | | FY 2001 QUANTITY COST | FY 2002
QUANTITY COST | S
E
C | | | OTHER SHIP ELECTRONIC EQUIPMENT | | | | | | | | 45 NAVY TACTICAL DATA SYSTEM | А | 28.8 | 6.9 | | U | | | 46 COOPERATIVE ENGAGEMENT CAPABILITY | В | 59.4 | 33.5 | 77.1 | U | | | 47 GCCS-M EQUIPMENT | А | 25.6 | 43.1 | 61.1 | U | | | 48 NAVAL TACTICAL COMMAND SUPPORT SYST | EM A | 57.7 | 54.4 | 42.8 | U | | | 49 ATDLS | А | 18.4 | 19.0 | 10.0 | U | | | 50 MINESWEEPING SYSTEM REPLACEMENT | А | 18.0 | 12.8 | 8.9 | U | | | 51 SHALLOW WATER MCM | В | 11.3 | 16.2 | | U | | | 52 NAVSTAR GPS RECEIVERS (SPACE) | А | 8.6 | 9.5 | 9.9 | U | | | 53 ARMED FORCES RADIO AND TV | А | 9.4 | 9.0 | 14.6 | U | | | 54 STRATEGIC PLATFORM SUPPORT EQUIP | А | 24.1 | 15.2 | 11.4 | U | | | TRAINING EQUIPMENT | | | | | | | | 55 OTHER SPAWAR TRAINING EQUIPMENT | А | 1.0 | 1.3 | 1.8 | U | | | 56 OTHER TRAINING EQUIPMENT | А | 50.3 | 29.1 | 37.2 | U | | | AVIATION ELECTRONIC EQUIPMENT | | | | | | | | 57 MATCALS | А | 10.6 | 4.2 | 1.0 | U | | | 58 SHIPBOARD AIR TRAFFIC CONTROL | В | 7.4 | 7.8 | 8.0 | U | | | 59 AUTOMATIC CARRIER LANDING SYSTEM | А | 17.9 | 18.2 | 15.6 | U | | | 60 NATIONAL AIR SPACE SYSTEM | В | 34.3 | 30.0 | 43.6 | U | | | 61 AIR STATION SUPPORT EQUIPMENT | А | 8.8 | 6.6 | 7.4 | U | | | 62 MICROWAVE LANDING SYSTEM | А | 5.2 | 5.0 | 5.4 | U | | | 63 FACSFAC | А | 3.6 | 4.2 | 1.2 | U | | | 64 ID SYSTEMS | А | 9.2 | 14.0 | 18.3 | U | | | | | | | | | UNCLASSIFIED ### DEPARTMENT OF THE NAVY FY 2002 PROCUREMENT PROGRAM EXHIBIT P-1 76 ITEMS LESS THAN \$5 MILLION 78 SHIP COMMUNICATIONS AUTOMATION SUBMARINE COMMUNICATIONS | APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY | | | | DATE: JUNE 2001 | | | | | |--|---|------|--------------------------|-----------------|-------------|--|--|--| | | | | MILLIONS OF DOLLAR | S | | | | | | | | | FY 2001
QUANTITY COST | | S
E
C | | | | | 65 SURFACE IDENTIFICATION SYSTEMS | А | .6 | 1.5 | | Ū | | | | | 66 TAC A/C MISSION PLANNING SYS(TAMPS) | A | 20.5 | 11.8 | 13.4 | U | | | | | OTHER SHORE ELECTRONIC EQUIPMENT | | | | | | | | | | 67 GCCS-M EQUIPMENT ASHORE | А | 9.1 | | | U | | | | | 68 TADIX-B | А | 18.3 | 6.0 | | U | | | | | 69 NAVAL SPACE SURVEILLANCE SYSTEM | А | 7.6 | 2.7 | 4.9 | U | | | | | 70 GCCS-M EQUIPMENT TACTICAL/MOBILE | А | 13.7 | | | U | | | | | 71 COMMON IMAGERY GROUND SURFACE SYSTEMS | А | 40.3 | 46.2 | 58.4 | U | | | | | 72 RADIAC | А | 4.2 | 8.2 | 7.9 | U | | | | | 73 GPETE | А | 7.6 | 7.3 | 4.7 | U | | | | | 74 INTEG COMBAT SYSTEM TEST FACILITY | А | 4.3 | 4.4 | 4.5 | U | | | | | 75 EMI CONTROL INSTRUMENTATION | A | 6.4 | 8.3 | 5.2 | U | | | | | SHIPBOARD COMMUNICATIONS | | | | |--------------------------------------|---|------|---| | 77 SHIPBOARD TACTICAL COMMUNICATIONS | A | 25.8 | U | 13.9 229.1 A 79 SHIP COMM ITEMS UNDER \$5 MILLION 26.8 U 80 COMMUNICATIONS ITEMS UNDER \$5M Α 43.1 24.3 U | 81 SHORE LF/VLF COMMUNICATIONS | A | 35.1 | 31.1 | 17.5 U | |--------------------------------|---|------|------|--------| | | | | | | 82 SUBMARINE COMMUNICATION EQUIPMENT Α 83.2 77.2 89.3 U SATELLITE COMMUNICATIONS 83 SATCOM SHIP TERMINALS (SPACE) A 219.4 U UNCLASSIFIED 11.8 184.4 6.3 U 121.2 U UNCLASSIFIED FY 2002 PROCUREMENT
PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS | | | MILLIONS OF DOLLARS S | | | | | | | | |------------|------------------------------------|-----------------------|---------------|---------|-----------------------|---|--|--|--| | LINE
NO | ITEM NOMENCLATURE | IDENT
CODE | QUANTITY COST | ~ | FY 2002 QUANTITY COST | E | | | | | 84 SATE | ELLITE COMMUNICATIONS SYSTEMS | А | | 201.0 | 198.1 | U | | | | | 85 SATO | COM SHORE TERMINALS (SPACE) | А | 56.1 | | | U | | | | | SHORE C | COMMUNICATIONS | | | | | | | | | | 86 JCS | COMMUNICATIONS EQUIPMENT | А | 3.6 | 2.4 | 4.6 | U | | | | | 87 ELEC | CTRICAL POWER SYSTEMS | А | | | 1.3 | U | | | | | 88 NSIF | PS | А | 4.8 | 1.8 | 14.2 | U | | | | | 89 JEDM | MICS | А | 16.9 | 11.9 | | U | | | | | 90 NAVA | AL SHORE COMMUNICATIONS | А | 124.1 | 163.1 | 66.8 | U | | | | | CRYPTOG | GRAPHIC EQUIPMENT | | | | | | | | | | 91 INFO | SYSTEMS SECURITY PROGRAM (ISSP) | А | 61.6 | 58.0 | 78.2 | U | | | | | CRYPTOL | LOGIC EQUIPMENT | | | | | | | | | | 92 SPEC | CIAL DCP | А | | 14.8 | | U | | | | | 93 CRYP | PTOLOGIC COMMUNICATIONS EQUIP | А | 20.6 | 17.0 | 15.6 | U | | | | | DRUG IN | TERDICTION SUPPORT | | | | | | | | | | 94 OTHE | ER DRUG INTERDICTION SUPPORT | А | 3.8 | | | U | | | | | TOTAL CC | OMMUNICATIONS AND ELECTRONICS EQUI | PMENT | 1,932.7 | 1,556.7 | 1,411.9 | | | | | | | ACTIVITY 03: AVIATION SUPPORT EQU | IPMENT | | | | | | | | | SONOBUC | DYS | | | | | | | | | | 95 PASS | SIVE SONOBUOYS (NON-BEAM FORMING) | А | 20.1 | | | U | | | | | 96 AN/S | SSQ-62 (DICASS) | А | 16.6 | | | U | | | | | 97 AN/S | SSQ-101 (ADAR) | В | 16.6 | | | U | | | | | 98 SONC | DBUOYS - ALL TYPES | А | | 57.5 | 57.9 | U | | | | UNCLASSIFIED EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS LINE IDENT FY 2000 FY 2001 FY 2002 E NO ITEM NOMENCLATURE CODE QUANTITY COST QUANTITY COST QUANTITY COST C -----99 MISCELLANEOUS SONOBUOYS LESS THAN \$5 M A ŢŢ 2.2 AIRCRAFT SUPPORT EQUIPMENT 22.8 38.7 10.1 U 100 WEAPONS RANGE SUPPORT EQUIPMENT 101 EXPEDITIONARY AIRFIELDS .1 3.2 7.6 U Α 102 AIRCRAFT REARMING EQUIPMENT 12.2 10.5 12.3 II A 103 AIRCRAFT LAUNCH & RECOVERY EQUIPMENT A 39.6 35.8 27.5 U 104 METEOROLOGICAL EOUIPMENT Α 31.6 30.6 29.8 U 105 OTHER PHOTOGRAPHIC EQUIPMENT Α 1.6 1.7 1.7 U 106 AVIATION LIFE SUPPORT 36.0 26.2 21.0 U 107 AIRBORNE MINE COUNTERMEASURES 39.9 31.8 46.9 U 108 OTHER AVIATION SUPPORT EQUIPMENT 7.3 21.7 13.6 U TOTAL AVIATION SUPPORT EQUIPMENT 246.5 257.7 228.4 BUDGET ACTIVITY 04: ORDNANCE SUPPORT EQUIPMENT SHIP GUN SYSTEM EQUIPMENT 109 GUN FIRE CONTROL EQUIPMENT 4.4 17.9 U Α 6.8 110 NAVAL FIRES CONTROL SYSTEM .6 U SHIP MISSILE SYSTEMS EQUIPMENT 8.1 111 NATO SEASPARROW Α 2.1 10.7 U 112 RAM GMLS 37.9 36.5 Α 31.8 U 113 SHIP SELF DEFENSE SYSTEM 37.3 9.3 34.4 U PAGE N-27 79.5 79.7 29.4 69.3 155.1 U 61.2 U 114 AEGIS SUPPORT EQUIPMENT 115 SURFACE TOMAHAWK SUPPORT EQUIPMENT UNCLASSIFIED FY 2002 PROCUREMENT PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 | | | MILLIONS OF DOLLARS | | | | | | | |------------|--------------------------------|---------------------|-----------|-------|--------------------------|-------------|--|--| | LINE
NO | ITEM NOMENCLATURE | | | | FY 2002
QUANTITY COST | S
E
C | | | | 116 SUB | MARINE TOMAHAWK SUPPORT EQUIP | А | 3.5 | 2.8 | 3.1 | U | | | | 117 VER: | FICAL LAUNCH SYSTEMS | A | 5.3 | 6.9 | 6.9 | U | | | | FBM SUI | PPORT EQUIPMENT | | | | | | | | | 118 STR | ATEGIC PLATFORM SUPPORT EQUIP | A | 9.2 | 2.9 | 9.8 | U | | | | 119 STR | ATEGIC MISSILE SYSTEMS EQUIP | A | 236.7 | 165.1 | 205.1 | U | | | | ASW SUI | PPORT EQUIPMENT | | | | | | | | | 120 SSN | COMBAT CONTROL SYSTEMS | A | 35.4 | 19.4 | 40.7 | U | | | | 121 SUB | MARINE ASW SUPPORT EQUIPMENT | A | 4.1 | 3.9 | 5.9 | U | | | | 122 SURI | FACE ASW SUPPORT EQUIPMENT | A | 6.0 | 13.1 | 3.2 | U | | | | 123 ASW | RANGE SUPPORT EQUIPMENT | A | 6.3 | 6.8 | 6.0 | U | | | | OTHER (| ORDNANCE SUPPORT EQUIPMENT | | | | | | | | | 124 EXP | LOSIVE ORDNANCE DISPOSAL EQUIP | В | 8.8 | 7.5 | 9.4 | U | | | | 125 ITEN | MS LESS THAN \$5 MILLION | А | 4.3 | 5.6 | 5.8 | U | | | | OTHER I | EXPENDABLE ORDNANCE | | | | | | | | | 126 ANT | I-SHIP MISSILE DECOY SYSTEM | A | 32.1 | 37.8 | 27.5 | U | | | | 127 SURI | FACE TRAINING DEVICE MODS | A | 7.0 | 7.9 | 7.3 | U | | | | 128 SUB | MARINE TRAINING DEVICE MODS | A | 27.1 | 33.7 | 20.8 | U | | | | TOTAL OF | RDNANCE SUPPORT EQUIPMENT | | 629.1 | 470.4 | 663.2 | | | | | BUDGET A | ACTIVITY 05: CIVIL ENGINEERING | SUPPORT | EQUIPMENT | | | | | | | CIVIL I | ENGINEERING SUPPORT EQUIPMENT | | | | | | | | | 129 ARM | ORED SEDANS | A | | | . 4 | U | | | | 130 PAS | SENGER CARRYING VEHICLES | А | .6 | .1 | 1.4 | U | | | ## DEPARTMENT OF THE NAVY FY 2002 PROCUREMENT PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS | | | MILLIONS OF DOLLARS | | | | | | | |------------|----------------------------------|---------------------|---------------|------|--------------------------|-------------|--|--| | LINE
NO | ITEM NOMENCLATURE | | QUANTITY COST | | FY 2002
QUANTITY COST | S
E
C | | | | 131 GENE | RAL PURPOSE TRUCKS | А | 2.1 | 1.0 | 1.5 | U | | | | 132 CONS | TRUCTION & MAINTENANCE EQUIP | A | 5.0 | 8.2 | 9.6 | U | | | | 133 FIRE | FIGHTING EQUIPMENT | A | 2.3 | 2.5 | 5.3 | U | | | | 134 TACT | ICAL VEHICLES | В | 5.9 | 20.3 | 20.2 | U | | | | 135 AMPH | IBIOUS EQUIPMENT | А | 15.9 | 51.1 | 14.6 | U | | | | 136 POLL | UTION CONTROL EQUIPMENT | А | 23.9 | 22.0 | 20.0 | U | | | | 137 ITEM | S UNDER \$5 MILLION | А | 8.4 | 3.4 | | U | | | | TOTAL CI | VIL ENGINEERING SUPPORT EQUIPMEN | NT | 63.9 | | | | | | | | CTIVITY 06: SUPPLY SUPPORT EQUI | IPMENT | | | | | | | | SUPPLY : | SUPPORT EQUIPMENT | | | | | | | | | 138 MATE | RIALS HANDLING EQUIPMENT | А | 6.3 | 7.6 | 8.8 | U | | | | 139 OTHE | R SUPPLY SUPPORT EQUIPMENT | A | 5.4 | 5.1 | 7.5 | U | | | | 140 FIRS | T DESTINATION TRANSPORTATION | A | 3.1 | 4.0 | 5.2 | U | | | | 141 SPEC | IAL PURPOSE SUPPLY SYSTEMS | A | 132.7 | | | U | | | | TOTAL SU | PPLY SUPPORT EQUIPMENT | | 147.6 | | 512.0 | | | | | | CTIVITY 07: PERSONNEL AND COMMA | AND SUPP | ORT EQUIPMENT | | | | | | | TRAININ | G DEVICES | | | | | | | | | 142 TRAII | NING SUPPORT EQUIPMENT | A | 3.1 | 6.7 | 1.1 | U | | | | COMMAND | SUPPORT EQUIPMENT | | | | | | | | | 143 TRAII | NING SUPPORT EQUIPMENT | А | | | | | | | | 144 OTHE | R TRAINING EQUIPMENT | А | | | | | | | | 145 COMM | AND SUPPORT EQUIPMENT | A | 23.4 | 22.7 | 28.8 | U | | | #### UNCLASSIFIED ## DEPARTMENT OF THE NAVY FY 2002 PROCUREMENT PROGRAM EXHIBIT P-1 APPROPRIATION: 1810N OTHER PROCUREMENT, NAVY DATE: JUNE 2001 #### MILLIONS OF DOLLARS | MILLIONS OF DOLLARS | | | | | | ~ | | | |---------------------|-----------------------------------|-------|--|-------|----------------|-------|---------|---| | LINE
NO | ITEM NOMENCLATURE | CODE | | COST | FY
QUANTITY | COST | COST | | | | ATION SUPPORT EQUIPMENT | | | 3.5 | | |
6.6 | U | | 147 MEDIO | CAL SUPPORT EQUIPMENT | A | | 5.0 | | 7.3 | 7.7 | U | | 148 INTE | LLIGENCE SUPPORT EQUIPMENT | А | | | | | | | | 149 OPER | ATING FORCES SUPPORT EQUIPMENT | А | | 7.3 | | 24.8 | 15.8 | U | | 150 MOBI | LE SENSOR PLATFORM | A | | | | | 4.0 | U | | 151 ENVI | RONMENTAL SUPPORT EQUIPMENT | A | | 18.2 | | 19.1 | 25.2 | U | | 152 PHYS | ICAL SECURITY EQUIPMENT | A | | 7.3 | | 9.5 | 116.9 | U | | PRODUCT | IVITY PROGRAMS | | | | | | | | | 153 JUDG | EMENT FUND REIMBURSEMENT | A | | 4.2 | | | | U | | OTHER | | | | | | | | | | 154 CANC | ELLED ACCOUNT ADJUSTMENTS | A | | 13.0 | | | | U | | TOTAL PE | RSONNEL AND COMMAND SUPPORT EQUI: | PMENT | | 104.3 | | 109.9 | 221.6 | | | | CTIVITY 08: SPARES AND REPAIR P. | ARTS | | | | | | | | SPARES 2 | AND REPAIR PARTS | | | | | | | | | 155 SPAR | ES AND REPAIR PARTS | A | | 260.6 | | 206.4 | 234.1 | U | | TOTAL SPA | ARES AND REPAIR PARTS | | | 260.6 | | 206.4 | 234.1 | | | TOTAL OT | HER PROCUREMENT, NAVY | | | | | | | | | APPROPRIATION BUDGET ITEM JUSTIFICATION SHEET DATE OTHER PROCUREMENT, NAVY JUNE 2 | | | | | | | | | | |---|-------------|--------------------|------------|-------|-----------------|-------|-------|-------|--| | BUDGET ACTIVITY 5: CIVIL ENGINEERING SUPPOR | T EQUIPMENT | LINE ITEM 33600200 | P-1 ITEM I | | SUBHEAD
K5XZ | | | | | | | FY 00 | | | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | QUANTITY | | | | | | | | | | | COST (in millions) | 0.0 | 0.4 | | | | | | | | Armored vehicles are required to maintain and improve the Navy's capability to protect high ranking Department of Navy officials, guests, or other dignitaries from acts of terrorism while being transported on official business. DD Form 2454, (7-88) | P-1 | ITEM | NO. | PAGE | NO. | | |-----|------|-----|------|-----|---| | | | 129 | | | 1 | | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM COS | ST BREAKDOWN | | | DATE JUNE 2001 | | | |-------|--|--------------------|-------------|---------------|----------|---------------|-----------------|---------------|--| | | CACTIVITY IVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM 33600200 | P-1 ITEM NO | | | | SUBHEAD
K5XZ | | | | | | | FY | TOTA | ARS FY02 | | | | | | COST | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | XZ501 | ARMORED SEDANS | А | | | | | 2 | 440 | | | | TOTAL | | | | | | 2 | 440 | P-1 ITEM | NO.
129 | PAGE NO. | 2 | | | EXHIBIT P-5 | | | | | | BUDGET PROCUREME | NT HISTORY & F | LANNING | | | DATE JUNE 2001 | | | |------------------------------------
---|--------------------------|----------------------|----------------|------------------------------|----------|------------------------|----------------|------------------------------|------------------------------| | | ION/BUDGET ACTIVITY PROCUREMENT, NAVY/5: | CIVIL ENGINEER: | ING SUPPORT EQUIPMEN | | M NOMENCLAT | URE | | | | | | LINE ITEM/
FISCAL
YEAR | CONTRACTOR AND LOCATION | CONTRACT METHOD AND TYPE | CONTRACTED BY | AWARD DATE | DATE OF
FIRST
DELIVERY | QUANTITY | UNIT
COST
(\$000 | AVAIL | SPEC
REVISION
REQUIRED | IF YES,
WHEN
AVAILABLE | | XZ501 ARM0
FY00
FY01
FY02 | CRED SEDANS No Procurement No Procurement Unknown | MIPR/FP | STATE DEPT. | Mar 02 | Oct 02 | 2 | 220 | Yes | | | | REMARKS: | 1 | | Mos | t Recent Award | | | | FY01 | | FY02 | | | Description | Contr | | | | U/P | Ç | QTY U | | U/P | | XZ501 ARMO
SEDAN ARM | ORED SEDANS | | | | | | | | | | | | ILE SEDAN ARMORED | MKT S | URVEY | | 00 18 | 82,371 | | | | 2 219,500 | | | | | | | | | | | | | | | | P-1 I | TEM NO. | PAGE NO. | | | | | EXH | IBIT P-5A | PAGE NO. 3 | APPROPRIATION OTHER PROCUREMEN | IT, NAVY | | | REQUIRE | MENTS STUDY | | | | DATE JUNE 2001 | | | |--|---|--------------------------------|--------------------------------|----------------------------|---|----------------------|-----------------|--|----------------|----------------|-----------------| | BUDGET ACTIVITY 5: CIVIL ENGINEE | ACTIVITY LINE ITEM P-1 ITEM NOMENCLATURE IL ENGINEERING SUPPORT EQUIPMENT 33600200 ARMORED SEDANS | | | | | | SUBI | HEAD
K5XZ | | | | | FY02
ELEMENT OF
INVENTORY
OBJECTIVE | CURRENT
WITHIN
ECONOMIC
LIFE CYCLE | DUE IN
FROM FY00
& PRIOR | DUE IN
FROM FY01
PROGRAM | PLANNED
FY02
PROGRAM | CURRENT
WITHIN DOD
ECONOMIC RPL
CRITERIA | PLANNED
DISPOSALS | TOTAL
ASSETS | RETAINED ASSE WITHIN D ECONOMIC R CRITER | OD OBJE
PL | NTORY
CTIVE | NET
POSITION | | ARMORED SEDANS
SHORE | 2 | 0 | 0 | 2 | 5 | 4 | 5 | | 1 | 5 | 0 | | | | | | | | | | | | | | P-1 ITEM NO. PAGE NO. 4 EXHIBIT P-20 PAGE NO. 4 | APPROPRIATION | | BUDGET | ' ITEM JUSTI | FICATION SH | EET | | DATE | | | |-----------------------------|-------------|-----------|--------------|-----------------------|-------|-------|-------|-------|--| | OTHER PROCUREMENT, NAVY | | | | | | | JUNE | 2001 | | | BUDGET ACTIVITY | | LINE ITEM | P-1 ITEM | P-1 ITEM NOMENCLATURE | | | | | | | 5: CIVIL ENGINEERING SUPPOR | T EQUIPMENT | 33600300 | PASSENG: | | K5XA | | | | | | | FY 00 | | | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | QUANTITY | 42 | 2 | 35 | 57 | 23 | 30 | 29 | 30 | | | COST (in millions) | 0.6 | 0.1 | 1.4 | | | | | | | This P-1 line is for passenger-carrying vehicles consisting of buses, automobiles, and ambulances for both appropriated and Defense Business Operations Fund activities. These vehicles are utilized by Naval operating forces and shore activities for essential transportation of personnel in the execution of official Navy business. Buses procured are 20 to 60-passenger school buses, shuttle buses, intercity buses, and ambulance buses, which provide the most cost effective means to transport groups of people between various locations. Buses are used to transport sailors/airmen and reserve personnel for flight/ship logistic related assignments, mandatory military training and exercises, and for transportation of personnel between administrative areas, ships/airfields, and industrial areas on a daily basis (both scheduled and intermittent). Automobiles are used to transport small groups of personnel, on and off base, for various work related activities. Law enforcement automobiles provide essential transportation services to insure optimum responsiveness in support of DOD intelligence and base security missions. They are used in Naval intelligence, investigative and surveillance operations, security patrols, and other law enforcement activities. Three types of commercial ambulances are used by the Medical Corps at Navy hospitals and clinics: modular ambulances for emergency transport of personnel where emergency medical services are provided in route; field ambulances which provide the same emergency service, but are four-wheel drive to access remote sites in support of field units; and patient transport ambulances used for transporting stabilized patients to specialized care/other medical facilities. Ambulance conversion buses are used to move mixed loads of ambulatory and/or stretcher-borne patients. The FY 2002 funds provide replacement of 35 vehicles and will result in a projected inventory where 1,470 or 83.1% will be within DOD economic replacement criteria. DD Form 2454, (7-88) | 2-1 | ITEM | NO. | PAGE | NO. | | |-----|------|-----|------|-----|---| | | | 130 | | | 1 | | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE | DATE JUNE 2001 | | | |-------|---|--------------------|-------------|-------------------------------|----------------|-----------------|--------|------------------------|--|--| | | ACTIVITY IVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM 33600300 | P-1 ITEM NO | OMENCLATURE
R CARRYING VEH | | SUBHEAD
K5XA | | | | | | | | | FY | TOTA | L COST IN THOU | | ARS FY | 02 | | | | COST | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | | XA51A | BUSES | А | 4 | 22 | 1 | 48 | 6 | 328 | | | | XA51B | AUTOMOBILES | A | 33 | 334 | 1 | 12 | 15 | 219 | | | | XA51C | AMBULANCES | A | 5 | 279 | | | 14 | 804 | | | | | TOTAL | | 42 | 635 | 2 | 60 | 35 | 1,351 | | | | | | P-1 ITEM | NO.
130 | PAGE NO. | 2 | | L | EXHIBIT P-5 PAGE NO. 2 | | | | | | | | | | | | Di | ATE | | | |------------|------------------------|---------------|-------------|--------------|--------------|---------------|-------------|---------|-----------|----------|-----------| | | | | BUDGE | T PROCUREMEI | NT HISTORY & | PLANNING | | | JUNE 2001 | | | | | CION/BUDGET ACTIVITY | | | | l l | TEM NOMENCLAT | | | | | | | OTHER | PROCUREMENT, NAVY/5: | CIVIL ENGINEE | RING SUPPOR | RT EQUIPMENT | PAS | SENGER CARRYI | NG VEHICLES | | | | | | LINE ITEM/ | 1 | CONTRACT | | | | DATE OF | | UNIT | SPECS | SPEC | IF YES, | | FISCAL | CONTRACTOR | METHOD | CONTRAC | TED BY | AWARD DATE | | QUANTITY | COST | AVAIL | REVISION | WHEN | | YEAR | AND LOCATION | AND TYPE | + | | | DELIVERY | | (\$000) | MOM | REQUIRED | AVAILABLE | | XA51A BUS | SES | | | | | | | | | | | | FY00 | Various | MIPR/FP | GSA | | Sep 00 | Nov 00 | 4 | 5-6 | Yes | | | | FY01 | Various | MIPR/FP | GSA | | Jan 01 | Jun 01 | 1 | 56 | Yes | | | | FY02 | Unknown | MIPR/FP | GSA | | Mar 02 | Jun 02 | 6 | 41-78 | 8 Yes | | | | XA51B AUT | COMOBILES | | | | | | | | | | | | FY00 | Various | MIPR/FP | GSA | | Feb 00 | Jun 00 | 33 | 13-3! | 5 Yes | | | | FY01 | Various | MIPR/FP | GSA | | Dec 00 | Jun 01 | 1 | 14 | Yes | | | | FY02 | Unknown | MIPR/FP | GSA | | Mar 02 | Jun 02 | 15 | 14-19 | 9 Yes | REMARKS: | | | | Mogt | Recent Awa | rd | | | FY01 | | FY02 | | | Description | Cont | ractor | Location | | Date | U/P | QT | | | U/P | | XA51A BUS | ES | | | | | | | | | | | | BUS BODY | -ON-CHASSIS DIESEL EN | GINE DRIVEN: | | | | | | | | | | | 20 PASS | SENGER 14000 GVW | BLUE | BIRD | FORD VALI | LEY, GA | Feb 98 | 38,245 | | | : | 2 40,635 | | 36 PASS | SENGER 19000 GVW | THOM | IAS BUSES | HIGH POIN | | | 55,896 | | 1 55,8 | 396 | 3 56,841 | | | SENGER 24000 GVW | | BIRD | FORD VALI | | | 70,984 | | , | | 1 78,281 | | | | 2201 | DIRD | TORD VILLI | 3B1, G11 | nar 93 | 707501 | | | • | 70,201 | | XA51B AUTO | COMPACT 5 PASSENGER 4 | DOOR CHRI | SLER | DETROIT, | MT | Dec 00 | 13,723 | | 1 13,7 | 23 1: | 3 13,955 | | | r 5 passenger 4 door a | | | DETROIT, | | | 17,829 | | | | 2 18,708 | | COMPACI | I 3 PASSENGER 4 DOOR A | LI FUEL FORI |) | DEIROII, | MI | Mai 99 | 17,029 | | | • | 2 10,700 | _ | | | | | PAGE NO. 3 EXHIBIT P-5A PAGE NO. 3 P-1 ITEM NO. | | | BUDGET PROCUREME | NT HISTORY & P | LANNING | | | | | | |---|---|--
--|--|--|--|--|--|--| | ION/BUDGET ACTIVITY PROCUREMENT, NAVY/5: | CIVIL ENGINEER | | P-1 ITE | M NOMENCLAT | | | 2001 | | | | CONTRACTOR AND LOCATION |
CONTRACT
METHOD
AND TYPE | CONTRACTED BY | AWARD DATE | DATE OF
FIRST
DELIVERY | QUANTITY | UNIT
COST
(\$000) | SPECS
AVAIL
NOW | SPEC
REVISION
REQUIRED | IF YES,
WHEN
AVAILABLE | | ULANCES
Various
No Procurement
Unknown | MIPR/FP | GSA
GSA | Mar 00
Mar 02 | Aug 00 | 5
14 | 51-63
53-66 | Yes
Yes | | | | | | | | | | | | | | | Description | Contr | | | | U/P | QTY | | | FY02
U/P | | AL AMBULANCES:
OMMERCIAL 4 LITTER 4X4 | : DIESEL WHD C | OACH WINTER PA | ARK, FL De | e 97 | 58,381 | | | : | 2 62,030 | | | R 7500 WHD C | OACH WINTER PA | ARK, FL Ma | c 00 | 51,392 | | | 8 | 3 53,103 | | BODY 2 LITTER 4X2 BODY 4X4 2 LITTER AIR | | | | | | | | | 63,223
2 65,575 | | | | | | | | | | | | | | CONTRACTOR AND LOCATION ULANCES Various No Procurement Unknown Description ULANCES AL AMBULANCES: OMMERCIAL 4 LITTER 4X4 VW ION COMMERCIAL 2 LITTE BODY 2 LITTER 4X2 | PROCUREMENT, NAVY/5: CIVIL ENGINEER: CONTRACTOR METHOD AND LOCATION AND TYPE ULANCES Various MIPR/FP No Procurement Unknown MIPR/FP Description Contract LANCES AL AMBULANCES: OMMERCIAL 4 LITTER 4X4 DIESEL WHD COVW ION COMMERCIAL 2 LITTER 7500 WHD COMBODY 2 LITTER 4X2 | ION/BUDGET ACTIVITY PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT CONTRACTOR METHOD CONTRACTED BY AND LOCATION AND TYPE ULANCES Various MIPR/FP GSA No Procurement Unknown MIPR/FP GSA Description Contractor Location FLANCES AL AMBULANCES: OMMERCIAL 4 LITTER 4X4 DIESEL WHD COACH WINTER PARTY OF THE PROCUED OF THE PARTY PA | ION/BUDGET ACTIVITY PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT CONTRACTOR AND LOCATION AND TYPE CULANCES Various No Procurement Unknown MIPR/FP GSA Mar 00 Mar 02 Most Recent Award Description Contractor Contractor Most Recent Award Description Contractor Contractor Most Recent Award Description Contractor Contractor Most Recent Award Description Contractor Most Recent Award Description Contractor Most Recent Award Description Most Recent Award Description Contractor Most Recent Award Description Rece | PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT PASSENGER CARRYI CONTRACTOR METHOD CONTRACTED BY AWARD DATE FIRST DELIVERY ULANCES Various MIPR/FP GSA Mar 00 Aug 00 No Procurement Unknown MIPR/FP GSA Mar 02 Aug 02 MOST Recent Award Description Contractor Location Date ULANCES AL AMBULANCES: OMMERCIAL 4 LITTER 4X4 DIESEL WHD COACH WINTER PARK, FL Dec 97 VW ION COMMERCIAL 2 LITTER 7500 WHD COACH WINTER PARK, FL Mar 00 BODY 2 LITTER 4X2 WHD COACH WINTER PARK, FL Mar 00 | TON/BUDGET ACTIVITY PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT CONTRACT METHOD AND TYPE CONTRACT AND LOCATION AND TYPE CONTRACTED BY AWARD DATE FIRST QUANTITY DELIVERY CONTROUS NO Procurement Unknown MIPR/FP GSA Mar 00 Aug 00 5 MOST Recent Award Description Contractor Location Date U/P | BUDGET PROCUREMENT HISTORY & PLANNING ION/BUDGET ACTIVITY PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT CONTRACTOR AND LOCATION AND TYPE CONTRACTED BY AWARD DATE FIRST QUANTITY COST (\$000) LLANCES Various No Procurement Unknown MIPR/FP GSA Mar 00 Aug 00 5 51-63 Mar 02 Aug 02 14 53-66 Mar 02 Aug 02 14 53-66 Mar 08 Description Contractor Location Date U/P QTY LLANCES AL AMBULANCES: OMMERCIAL 4 LITTER 4X4 DIESEL WHD COACH WINTER PARK, FL Dec 97 58,381 VW ION COMMERCIAL 2 LITTER 7500 WHD COACH WINTER PARK, FL Mar 00 61,186 | TON/BUDGET ACTIVITY PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT CONTRACTOR AND LOCATION AND TYPE CONTRACTOR AND LOCATION AND TYPE CONTRACTOR AND LOCATION AND TYPE CONTRACTOR AND LOCATION AND TYPE CONTRACTOR AND LOCATION AND TYPE CONTRACTED BY AWARD DATE FIRST DELIVERY AWARD DATE OF FIRST DELIVERY COST AVAIL (\$000) NOW LANCES Various No Procurement Unknown MIPR/FP GSA Mar 02 Aug 00 5 51-63 Yes Most Recent Award Description Contractor Location Date U/P QTY U/ LANCES AL AMBULANCES: OMMERCIAL 4 LITTER 4X4 DIESEL WHD COACH WINTER PARK, FL Dec 97 58,381 VW ION COMMERCIAL 2 LITTER 7500 WHD COACH WINTER PARK, FL Mar 00 61,186 | BUDGET PROCUREMENT HISTORY & PLANNING INTERPRETATION OF STREET | PAGE NO. 4 EXHIBIT P-5A PAGE NO. 4 P-1 ITEM NO. | APPROPRIATION REQUIREMENTS STUDY DATE OTHER PROCUREMENT, NAVY | | | | | | | | | | NE 20 | 001 | |---|---|---|---|----|-------|----|-------|-------|-------------|-----------------|------| | BUDGET ACTIVITY LINE ITEM P-1 ITEM NOMENCLATURE 5: CIVIL ENGINEERING SUPPORT EQUIPMENT 33600300 PASSENGER CARRYING VEHICLES | | | | | | | | SUBH | EAD
K5XA | | | | FY02 ELEMENT OF INVENTORY OBJECTIVE | CURRENT
WITHIN
ECONOMIC
LIFE CYCLE | HIN FROM FY00 FROM FY01 FY02 WITHIN DOD DISPOSALS ASSETS WITHIN DOD OBJECTIVE WIC & PRIOR PROGRAM PROGRAM ECONOMIC RPL ECONOMIC RPL | | | | | | | | NET
POSITION | | | PASSENGER CARRYING | VEHICLES | | | | | | | | | | | | ACTIVE | 16 | 0 | 0 | 0 | 39 | 25 | 30 | 23 | 3 | 30 | 0 | | SHORE | 385 | 37 | 2 | 35 | 1,361 | 82 | 1,738 | 1,447 | 7 1, | 844 | -106 | P-1 ITEM NO. PAGE NO. 5 | APPROPRIATION | | BUDGET | ' ITEM JUSTI | FICATION SH | EET | | DATE | | | |-----------------------------|-------------|-----------|--------------|-----------------------|-------|-------|-------|-------|--| | OTHER PROCUREMENT, NAVY | | | | | | | JUNE | 2001 | | | BUDGET ACTIVITY | | LINE ITEM | P-1 ITEM I | P-1 ITEM NOMENCLATURE | | | | | | | 5: CIVIL ENGINEERING SUPPOR | T EQUIPMENT | 33600700 | GENERAL | PURPOSE TRU | | K5XC | | | | | | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | QUANTITY | | | | | | | | | | | COST (in millions) | 2.1 | 1.0 | 1.5 | | | | | | | This P-1 line is for various sizes of pickup trucks, carryalls, and freight trucks of commercial design and range from 3,400 pounds to 15,000 pounds gross vehicle weight rating (GVWR). Cargo pickup trucks are used to transport personnel and equipment at Naval shore facilities in support of fleet operations where such mobility is necessary to support the mission; maintenance/utility trucks are used to transport tools/materials necessary for maintenance personnel performing facility maintenance at shore facilities; carryalls are used for transporting sailors, flight crews, maintenance and civilian personnel to work sites or for other mission related activities; panel and multistop trucks are used primarily for the movement of material/equipment requiring protection in an enclosed van-type body such as postal pickup/delivery for ships in Navy ports; and freight trucks are used to move palletized material from warehouses to users. The requested FY 2002 funds will provide for replacement of 77 general purpose trucks. The projected number of trucks within DOD economic replacement criteria will be 2,527 or 84.1% of the total inventory. | חח | Form | 2454, | (7-88) | |----|--------|-------|--------| | עע | FOLIII | Z434, | (7-00) | | P-1 ITEM NO. | PAGE NO. | | |--------------|----------|--| | 131 | 1 | | | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE | UNE 2001 | |--------------|---|-----------------------|-------------|-------------------------------|----------------|---------------|--------|-----------------| | | ACTIVITY IVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM
33600700 | P-1 ITEM NO | OMENCLATURE
PURPOSE TRUCKS | | | ! | SUBHEAD
K5XC | | | | | FY | TOTA | L COST IN THOU | | ARS FY | 02 | | COST
CODE | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | XC53A | UTILITY TRUCKS | А | 10 | 403 | 7 | 142 | 15 | 391 | | XC53B | CARGO TRUCKS | A | 86 | 1,675 | 46 | 853 | 62 | 1,140 | | | TOTAL | | 96 | 2,078 | 53 | 995 | 77 | 1,531 | | | | | | | | | | | | | | P-1 ITEM | NO.
131 | PAGE NO. | 2 | | , | EXHIBIT P-5 | | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE | JNE 2001 | | |--------------|---|--------------------|------------|-------------------------------|----------------|---------------|-----------------|---------------|--| | | ACTIVITY EVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM 33600700 | | OMENCLATURE
PURPOSE TRUCKS | | | SUBHEAD
K5XC | | | | | | | FY | TOTA | L COST IN THOU | | NDS OF DOLLARS | | | | COST
CODE | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | XC53B | CARGO TRUCKS | А | | | | | 1 | 7 | | | | TOTAL | | | | | | 1 | 7 | RESERVES | RESERVES | | RESERVES | | RESERVES | | RESERVES | | | | | P-1 ITEM | NO.
131 | PAGE NO. | 3 | | , | EXHIBIT P-5H | | | | | | BUDGET | PROCUREME | NT HIST | ORY & P | LANNING | | | DATE
JUI | NE 2001 | | | |--------------|------------------------|-------------|-----------------|-----------|----------|---------|-------------|----------|--------|-------------|---------|----------|-----------| | APPROPRIATI | ION/BUDGET ACTIVITY | | | | | P-1 ITE | M NOMENCLAT | URE | | | | | | | OTHER I | PROCUREMENT, NAVY/5: | CIVIL ENGI | NEERING SUPPORT | EQUIPMEN | T | GENERA | AL PURPOSE | TRUCKS | | | | | | | LINE ITEM/ | | CONTRACT | | | | | DATE OF | | UNIT | | SPECS | SPEC | IF YES, | | FISCAL | CONTRACTOR | METHOD | CONTRACT | ED BY | AWARD | DATE | FIRST | QUANTITY | COST | | AVAIL | REVISION | WHEN | | YEAR | AND LOCATION | AND TYPE | | | | | DELIVERY | | (\$000 |) | NOW | REQUIRED | AVAILABLE | | XC53A UTII | ITY TRUCKS | | | | | | | | | | | | | | FY00 | Various | MIPR/FP | GSA | | Mar | 00 | Jul 00 | 10 | 20- | 33 | Yes | | | | FY01 | Various | MIPR/FP
| GSA | | Dec | 00 | Jul 01 | 7 | 20- | 21 | Yes | | | | FY02 | Unknown | MIPR/FP | GSA | | Mar | 02 | Jul 02 | 15 | 20- | 38 | Yes | | | | XC53B CARG | O TRUCKS | | | | | | | | | | | | | | FY00 | Various | MIPR/FP | GSA | | Mar | 00 | Jul 00 | 86 | 13- | 29 | Yes | | | | FY01 | Various | MIPR/FP | GSA | | Dec | 00 | Jul 01 | 46 | 12- | 34 | Yes | | | | FY02 | Unknown | MIPR/FP | GSA | | Mar | 02 | Jul 02 | 62 | 12- | 35 | Yes | REMARKS: | <u> </u> | | | | | | | | | | | | - | | TELIT ITELES | | | | Mos | t Recent | t Award | | | | F | Y01 | 1 | FY02 | | | Description | C | ontractor | Location | | Da | te | U/P | Ç | YTÇ | U/I | QTY | U/P | | XC53A UTIL | ITY TRUCKS | | | | | | | | | | | | | | TRUCK U | TILITY COMM 4X4 4500 C | GVW 5 PASSC | HRYSLER | DETROIT, | MI | Jar | n 00 | 25,728 | | | | 11 | 26,585 | | AIRFIELI | D MOBILE CONTROL TOWER | R TRUCK E | ISCHEN | FAIRVIEW | , OK | Feb | 96 | 35,175 | | | | 1 | 38,313 | | 4X4 | | | | | | | | | | | | | | | MAINTENAN | NCE UTILITY TRUCKS WIT | H TOOL BIN | : | | | | | | | | | | | | 6600 GVT | W TELEPHONE 4X2 | C | RTR CHEV | OKARCHE, | OK | Dec | 00 | 21,120 | | 3 | 21,12 | 20 1 | 21,477 | | TRUCK UTI | IL COMM 4X4 GVW: | | | | | | | | | | | | | | 4500 GVT | W 4X4 COMMERCIAL WITH | FULL TOP C | HRYSLER | DETROIT, | MI | Mai | 00 | 19,520 | | 4 | 19,83 | 34 2 | 20,170 | | XC53B CARG | O TRUCKS | | | | | | | | | | | | | | 4400 GVT | W 4X4 COMPACT AC | C | HRYSLER | DETROIT, | MI | Jar | n 01 | 15,472 | | 2 | 15,47 | 72 | | | CARRYALL | TRUCKS: | | | | | | | | | | | | | | 5700 GV | W 6 PASS FOUR WHEEL DE | RIVE G | MC, CHEV | DETROIT, | MI | Feb | 96 | 25,033 | | | | 3 | 27,266 | | 8500 GVT | W 6 PASS FOUR WHEEL DE | RIVE F | ORD | DETROIT, | MI | Jar | n 01 | 34,253 | | 4 | 34,25 | 53 1 | 34,832 | | 6000 GVT | W 8 PASS FORWARD CONTR | ROL C | HRYSLER | DETROIT, | MI | Jar | n 01 | 16,746 | | 6 | 16,74 | 16 20 | 17,029 | | 8500 GVT | W 12 PASS FORWARD CONT | TROL C | HRYSLER | DETROIT, | MI | Dec | e 00 | 17,337 | | 6 | 17,33 | 37 | | | 8500 GV | W 15 PASS FORWARD CONT | TROL C | HRYSLER | DETROIT, | MI | Dec | 2 00 | 17,876 | | 1 | 17,87 | 76 1 | 18,178 | | | | | | 1 | | | | 1 | | | | | | | | | P | -1 ITEM NO. | | PAGE NO | • | | | | | | EXH | IBIT P-5A | PAGE NO. 4 | | BUDG | ET PROCUREMENT HIS | STORY & PLANNING | | DATE
JUNI | E 2001 | | | |--|------------------|-----------------------|------------------|------------|--------------|--------|-----|--------| | APPROPRIATION/BUDGET ACTIVITY | | | P-1 ITEM NOMEN | CLATURE | • | | | | | OTHER PROCUREMENT, NAVY/5: CIVIL E | NGINEERING SUPPO | ORT EQUIPMENT | GENERAL PURP | OSE TRUCKS | | | | | | REMARKS: | | | | | FY | .01 | FY(| 2.0 | | Description | Contractor | Most Rece
Location | nt Award
Date | U/P | QTY | U/P | QTY | U/P | | XC53B CARGO TRUCKS (Cont'd) | | | | | | | | | | CARRYALL TRUCKS (Cont'd) : | | | | | | | | | | 4600 GVW 5 PASS FORWARD CONTROL | CHRYSLER | DETROIT, MI | Dec 00 | 19,945 | 4 | 19,945 | | | | COMPACT | | | | | | | | | | MULTISTOP DELIVERY TRUCKS (WALK THROUG | GH): | | | | | | | | | 13000 GVW STEP VAN | CRTR CHEV | OKARCHE, OK | Mar 98 | 28,378 | | | 9 | 30,152 | | PANEL TRUCKS WITH REAR DOORS: | | | | | | | | | | 6000 GVW FORWARD CONTROL SIDE DOORS | MC COMBS | AUSTIN, TX | Feb 99 | 18,674 | | | 5 | 19,595 | | PICK-UP TRUCKS: | | | | | | | | | | 6000 GVW 4X2 8 FOOT BED | CHRYSLER | DETROIT, MI | Jan 01 | 13,318 | 4 | 13,318 | 10 | 13,543 | | 4000 GVW 4X2 COMPACT | FORD | DETROIT, MI | Jan 01 | 11,576 | 11 | 11,576 | 12 | 11,772 | | 9000 GVW 4X2 8 FOOT BED 4 DOOR CAB | FORD | DETROIT, MI | Jan 01 | 21,769 | 2 | 21,769 | | | | 8500 GVW 4X4 8 FOOT BED | GRANDE | AUSTIN, TX | Mar 99 | 21,117 | 2 | 21,791 | | | | 9200 GVW 4X4 8 FOOT BED 4 DOOR CAB | FORD | DETROIT, MI | Jan 01 | 28,052 | 4 | 28,052 | | | | STAKE TRUCKS DIESEL ENGINE DRIVEN: | | | | | | | | | | 8500 GVW 4X2 8 FOOT BED (GAS) | CRTR CHEV | OKARCHE, OK | Sep 97 | 17,463 | | | 1 | 18,787 | | | | | | | | | | | P-1 ITEM NO. PAGE NO. EXHIBIT P-5A 131 5 PAGE NO. 5 | APPROPRIATION REQUIREMENTS STUDY DATE OTHER PROCUREMENT, NAVY | | | | | | | | | | | |---|---|--------------------------------|--------------------------------|---|---|----------------------|-----------------|--|-----------------|-----| | BUDGET ACTIVITY 5: CIVIL ENGINEERI | | QUIPMENT | LINE ITEM
33600700 | NE ITEM P-1 ITEM NOMENCLATURE 3600700 GENERAL PURPOSE TRUCKS | | | | | SUBHEAD
K5XC | | | FY02 ELEMENT OF INVENTORY OBJECTIVE | CURRENT
WITHIN
ECONOMIC
LIFE CYCLE | DUE IN
FROM FY00
& PRIOR | DUE IN
FROM FY01
PROGRAM | PLANNED
FY02
PROGRAM | CURRENT
WITHIN DOD
ECONOMIC RPL
CRITERIA | PLANNED
DISPOSALS | TOTAL
ASSETS | RETAINED ASSETS WITHIN DOE ECONOMIC RPI CRITERIA | OBJECTIVE | | | GENERAL PURPOSE TRU | CKS | | | | | | | | | | | ACTIVE | 168 | 17 | 0 | 0 | 549 | 20 | 714 | 637 | 792 | -78 | | RESERVE SHORE | 7 | 0 | 0 | 1 | 29 | 30 | 7 | 3 | 7 | 0 | | SELECTED RESERVES | 19 | 0 | 0 | 0 | 138 | 83 | 74 | 71 | 120 | -46 | | SHORE | 599 | 80 | 53 | 76 | 1,875 | 472 | 2,211 | 1,816 | 2,211 | 0 | P-1 ITEM NO. PAGE NO. 6 | APPROPRIATION | | BUDGET ITEM JUSTIFICATION SHEET | | | | | DATE | | | | |-----------------------------|------------------------|---------------------------------|------------|--------------|-------|---------|-------|-------|--|--| | OTHER PROCUREMENT, NAVY | THER PROCUREMENT, NAVY | | | | | | | | | | | BUDGET ACTIVITY | | LINE ITEM | P-1 ITEM I | NOMENCLATURE | | SUBHEAD | | | | | | 5: CIVIL ENGINEERING SUPPOR | T EQUIPMENT | 33602400 | CONSTRU | CTION AND MA | | К5ХН | | | | | | | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | | QUANTITY | | | | | | | | | | | | COST (in millions) | 5.0 | 8.2 | 9.6 | | | | | | | | This P-1 line is for equipment used for a variety of construction, maintenance, and repair operations. This equipment is used by shore activities and the Naval Construction Force (NCF), Naval Beach Group, Maritime Prepositioning Force, and other Special Operating Units, in support of advance bases and camp sites. The following are types and uses of equipment: EARTH MOVING EQUIPMENT - equipment such as ditching machines, excavators, graders, wheeled and tracked loaders, rollers, compactors, scrapers, off-highway dump trucks, crawler tractors, and industrial tractors. This equipment constitutes the backbone of the Naval Construction Force (NCF) in meeting their advanced base construction mission. Dependable earth moving equipment in the fleet and shore inventories is required for the building and renovation of runways and roads, demolition activities at old building sites, and underground utilities excavation. This line also provides earth moving equipment for shore activities to support both scheduled and emergency base maintenance functions. WEIGHT HANDLING EQUIPMENT - truck or wheel-mounted cranes, straddle lifts, and crawler cranes. Truck mounted cranes have either lattice or hydraulic booms and range in size from 25 to 150 tons. Wheel-mounted cranes have hydraulic booms and range in size from 8 to 90 tons. Crawler cranes are used primarily for drag line and clam shell operations on terrain inaccessible with truck or wheel-mounted cranes. Amphibious Construction Battalions (PHIBCBs) use wheel-mounted hydraulic cranes and crawler cranes in over-the-beach operations and on elevated causeways (ELCAS). In addition, 150-ton lattice boom cranes are used on the ELCAS to transfer cargo from floating barges to trailers. Shore activities use cranes of various sizes and configurations (from 15 to 150 tons) to load/unload ships with aircraft, supplies, ammunition, and other heavy materials and for a variety of other industrial and maintenance functions. GENERAL MIX, BATCH, CONCRETE AND ASPHALT WORKING EQUIPMENT - equipment such as portable concrete mixers, rock crushers, asphalt and water distributors, aggregate spreaders, and asphalt and rubberized compound heating kettles are used to provide aggregate materials for asphalt mixing plants and concrete batching plants. Used by the NCF DD Form 2454, (7-88) P-1 ITEM NO. PAGE NO. EXHIBIT P-40 132 1 PAGE NO. 1 | APPROPRIATION | BUDGET | ITEM JUSTIFICATION SHEET | DATE | | |--|-----------|--|------|---------| | OTHER PROCUREMENT, NAVY | | | JUNE | 2001 | | BUDGET ACTIVITY | LINE ITEM | P-1 ITEM NOMENCLATURE | | SUBHEAD | | 5: CIVIL ENGINEERING SUPPORT EQUIPMENT | 33602400 | CONSTRUCTION AND MAINTENANCE EQUIPMENT | | к5хн | to provide advance base and forward port facility construction and for runway, taxi apron, and work area paving projects. Also supports shore activities' small construction/maintenance needs such as foundations, sidewalks, curbs and gutters and for repaving/repairing streets and parking lots. AIR COMPRESSORS AND DRILLING OPERATIONS EQUIPMENT - portable air compressors of various sizes and capacities for construction and maintenance projects; rock drills for quarry production; pile hammers and extractors for construction, repair, and disassembly of causeways, docks, piers, and wharves; earth augers to support electrical distribution and communications systems; well drilling machines to supply water in support of Marine Corps contingencies and construction battalions at camp sites and advance bases. FLOODLIGHTS AND GENERATORS - portable floodlight trailers (with 6kW generators), used by the NCF to provide light for around-the-clock construction efforts, and shore facilities to provide light for maintenance, repair, and other nighttime operations; generators used as portable power to
support items such as power tools to runway lighting and backup systems for electrical power distribution. This equipment is part of the DOD Mobile Electric Power Program (PM-MEP) which provides reliable standardized generators for all DOD components. GROUNDS/OTHER MISCELLANEOUS MAINTENANCE - welders, sweepers, sewer cleaners, decontamination apparatus, snowplows, machine shop trailers, and railway maintenance equipment. Equipment is used for a variety of maintenance, repair and construction operations and for purification and decontamination of personnel and equipment. The requested FY 2002 funds provide replacement of 60 units and will result in a projected inventory where 3,126 or 63.2% will be within economic replacement criteria. | | TITEM JUSTIFICATION SHEET | DATE | 0001 | |--|--|--------------|-----------| | OTHER PROCUREMENT, NAVY | | JUNE | 2001 | | BUDGET ACTIVITY LINE ITEM | P-1 ITEM NOMENCLATURE | | SUBHEAD | | 5: CIVIL ENGINEERING SUPPORT EQUIPMENT 33602400 | CONSTRUCTION AND MAINTENANCE EQUIPMENT | | К5ХН | | Funding allocated for the procurement of reserve
on the P-5A are representative of the delivery s | e equipment is displayed on the P-5R. Deliveschedules for reserve equipment. | ry schedule: | displayed | PAGE NO. 3 EXHIBIT P-40 PAGE NO. 3 P-1 ITEM NO. 132 DD Form 2454, (7-88) | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE JUNE 2001 | | | |-------|---|-----------------------|-------------|-------------------------------|----------------|---------------|-----------------|---------------|--| | | ACTIVITY IVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM
33602400 | P-1 ITEM NO | OMENCLATURE
TION AND MAINT | NT | ! | SUBHEAD
K5XH | | | | | | | FY | TOTA | L COST IN THOU | | ARS
FY02 | | | | COST | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | хн56А | EARTHMOVING | А | 22 | 3,265 | 31 | 4,046 | 21 | 4,422 | | | хн56в | MISC. CONSTRUCTION | A | 54 | 1,397 | 72 | 3,860 | 31 | 1,562 | | | XH56C | CRANES | A | 1 | 290 | 1 | 256 | 8 | 3,603 | | | | TOTAL | | 77 | 4,952 | 104 | 8,162 | 60 | 9,587 | | | | | P-1 ITEM | NO.
132 | PAGE NO. | 4 | | 1 | EXHIBIT P-5 | | | | RIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE | UNE 2001 | | |--------------|--|--------------------|------------|-------------------------------|----------------|---------------|-----------------|---------------|--| | | ACTIVITY VIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM 33602400 | | OMENCLATURE
TION AND MAINT | NT | • | SUBHEAD
K5XH | | | | | | | FY | TOTA | L COST IN THOU | | ARS FY02 | | | | COST
CODE | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | XH56A | EARTHMOVING | А | 2 | 159 | | | | | | | хн56в | MISC. CONSTRUCTION | A | 1 | 9 | 1 | 74 | | | | | | TOTAL | | 3 | 168 | 1 | 74 | ı | | | | | | | | | | | | RESERVES | RESERVES | | RESERVES | | RESERVES | | RESERVES | | | | | P-1 ITEM | NO.
132 | PAGE NO. | 5 | | | EXHIBIT P-5 | | DATE BUDGET PROCUREMENT HISTORY & PLANNING JUNE 2001 APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE OTHER PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT CONSTRUCTION AND MAINTENANCE EQUIPMENT LINE ITEM/ CONTRACT DATE OF UNIT SPECS SPEC IF YES, FISCAL CONTRACTOR METHOD CONTRACTED BY AWARD DATE FIRST OUANTITY COST AVAIL REVISION WHEN AND TYPE YEAR AND LOCATION DELIVERY (\$000) NOW REOUIRED AVAILABLE XH56A EARTHMOVING FY00 Various MIPR/FP DSCP/GSA Apr 00 Aug 00 20-143 Yes FY01 Various MIPR/FP DSCP/GSA Nov 00 Mar 01 31 27-382 Yes FY02 Unknown MIPR/FP DSCP/GSA Apr 02 Aug 02 21 52-388 Yes XH56B MISC. CONSTRUCTION FYOO Various MIPR/FP DSCP/GSA Apr 00 Aug 00 54 2-164 Yes FY01 Various MIPR/FP DSCP/GSA Nov 00 Mar 01 72 10-367 Yes FY02 Unknown DSCP/GSA MIPR/FP Apr 02 Aug 02 31 10-373 Yes REMARKS: Most Recent Award FY01 FY02 Description Contractor Location Date U/P OTY U/P U/P XH56A EARTHMOVING 4X4 NON-STANDARD 99,341 105,093 DEERE MOLINE, IL Jan 97 5 106,871 LOADER SKID STEER GATTHERS GATHERSBURG, MD Dec 00 34,224 34,224 CRAWLER TRACTOR DIESEL ENGINE DRIVEN: 125,952 105 HORSE POWER STRAIGHT BLADE ROPS DEERE MOLINE, IL Aug 99 120,034 AIR TRANSPORTABLE 324,441 195 HORSE POWER STRAIGHT BLADE WATER CATERPILLAR PEORIA, IL Dec 00 324,441 FORDING DITCHING MACHINES DIESEL ENGINE DRIVEN: TRENCHER 3-6 FOOT DIGGING DEPTH WHEEL VERMEER OKLAHOMA CITY, OK Apr 00 26,308 26,732 MOUNTED ROAD GRADER 12 FOOT BLADE SCARIFIER: OPEN ROPS MKT SURVEY 176,860 182,749 ROLLER: ROAD VIBRATORY PNEUMATIC TIRED 1 DRUM CAT PEORIA, IL Dec 00 102,200 102,200 ENCLOSED CAB AIR TRANSPORTABLE P-1 ITEM NO. PAGE NO. 6 132 EXHIBIT P-5A PAGE NO. 6 | | BUDGET | PROCUREMENT HIST | ORY & PLANNING | G | DATE | E 2001 | | | |--|--|------------------|----------------|---------|------|---------|---|--------| | APPROPRIATION/BUDGET ACTIVITY | | P-1 ITEM NOMEN | NCLATURE | 3 3 3 3 | | | | | | OTHER PROCUREMENT, NAVY/5: CIVIL ENG | CONSTRUCTION AND MAINTENANCE EQUIPMENT | | | | | | | | | SCOOP LOADERS TRACKED: | | ' | | | | | | | | 1 3/4 CUBIC YARD BUCKET | DEERE | MOLINE, IL | Nov 00 | 69,418 | 2 | 69,418 | | | | 2 1/2 CUBIC YARD BUCKET OPEN ROPS | CAT | PEORIA, IL | Apr 95 | 153,032 | | | 3 | 168,76 | | SCRAPER-TRACTOR DED 4X2 14-18 CY ROPS: | | | | | | | | | | SCRAPER-TRACTOR DED 4X2 14-20 CY EC | MKT SURVEY | | 99 | 370,000 | 6 | 381,803 | 6 | 388,24 | | WHEELED TRACTOR INDUSTRIAL: | | | | | | | | | | 60 HORSE POWER 4X2 POWER TAKE OFF 3 | GAITHERS | GAITHERSBURG, M | D Feb 00 | 50,527 | 6 | 51,340 | 2 | 52,21 | | POINT HITCH DRAWBAR | | | | | | | | | | 60 HORSE POWER 4X2 1 CUBIC YARD FRONT | GAITHERS | GAITHERSBURG, M | D Feb 00 | 47,934 | 3 | 48,706 | | | | END LOADER AND BACKHOE E/CAB | | | | | | | | | | 60 HORSE POWER 4X2 LOADER 1 CUBIC YAR | CATERPILLAR | PEORIA, IL | Jan 01 | 49,608 | 1 | 49,608 | | | | BACKHOE | | | | | | | | | | 90 HORSE POWER 4X4 1 1/2 CUBIC YARD | DEERE | MOLINE, IL | Mar 96 | 46,827 | 1 | 50,161 | | | | FRONT END LOADER AND BACKHOE | | | | | | | | | | KH56B MISC. CONSTRUCTION | | | | | | | | | | DISTRIBUTOR WATER 8000 GAL DED OFF-HW | YCATERPILLAR | PEORIA, IL | Dec 00 | 367,177 | 1 | 367,177 | 2 | 373,38 | | CONVEYOR BELT PORTABLE 24 IN X 60 FT | MKT SURVEY | | Jan 00 | 21,858 | 6 | 22,210 | | | | EMD | | | | | | | | | | AIRFIELD/RUNWAY VACUUM SELF-PROPELLED | ATHEY | WAKE FOREST, NC | Nov 00 | 164,282 | 2 | 164,282 | | | | HI-SPEED BLOWER AND SUCTION HOOD | | | | | | | | | | AIRFIELD SNOWPLOW ROLLOVER TRUCK MTD | OSHKOSH | OSHKOSH, WI | Apr 98 | 166,681 | | | 1 | 177,09 | | 4X4 10 FT PLOWING WIDTH 5 CY | | | | | | | | | | WOODWORKING SHOP TRAILER MOUNTED WITH | ARCTIC TRAVELER | ALAMOGORDO, NM | Feb 93 | 14,510 | | | 5 | 16,40 | | 16 INCH SAW | | | | | | | | | | LASER LEVELING DEVICE | MKT SURVEY | | 00 | 140,500 | 14 | 142,762 | | | | AIR COMPRESSOR DIESEL ENGINE DRIVEN: | | | | | | | | | | 125 CUBIC FOOT MINUTE | INGORSOLL | MOCKSVILLE, NC | Apr 00 | 9,480 | 3 | 9,633 | | | | 365 CUBIC FOOT MINUTE | INGORSOLL | MOCKSVILLE, NC | Jan 01 | 20,168 | 3 | 20,168 | | | | 750 CUBIC FOOT MINUTE | INGORSOLL | MOCKSVILLE, NC | Nov 99 | 26,708 | | | 6 | 27,59 | | ARC WELDER DIESEL ENGINE DRIVEN (DED): | | | | | | | | | | 300 AMP TRAILER MOUNTED DUAL CURRENT | LINCOLN | HERNOON, VA | Apr 99 | 9,804 | 2 | 10,117 | | | | 300 AMP TRAILER MOUNTED TIG CAPABILITY | YWELD WORLD | BALTIMORE, MD | Dec 00 | 17,412 | 6 | 17,412 | 1 | 17,70 | P-1 ITEM NO. PAGE NO. 7 EXHIBIT P-5A PAGE NO. 7 | | DATE
JUN | E 2001 | | | | | | | | | |--|------------------|------------------|-----------------|-----------|----|---------|---|--------|--|--| | APPROPRIATION/BUDGET ACTIVITY | I | P-1 ITEM NOMEN | CLATURE | • | | | | | | | | OTHER PROCUREMENT, NAVY/5: CIVIL E | EQUIPMENT | CONSTRUCTION | AND MAINTENANCE | EQUIPMENT | | | | | | | | CLEANER: | | • | | | | | | | | | | SEPTIC TANK/CESSPOOL TRUCK MOUNTED | ELLIOTT | GALION, OH | Dec 95 | 52,820 | 2 | 56,581 | | | | | | PIPE/SEWER WATER JET TRUCK MOUNTED | ATL INTL | SILVER SPRING, N | MD Oct 98 | 88,489 | | | 1 | 92,852 | | | | CONCRETE MIXER: | | | | | | | | | | | | WHEEL MOUNTED 11 CUBIC FOOT | PARSONS CONCRETE | ROCK HILL, SC | Sep 95 | 21,648 | 1 | 23,479 | | | | | | FLOODLIGHT SET TRAILER MOUNTED: | | | | | | | | | | | | 6 KW WITH FOUR 1 KW LUMINARIAS | INGORSOLL | MOCKSVILLE, NC | Feb 01 | 9,550 | 14 | 9,550 | 4 | 9,711 | | | | GENERATOR SET SKID MOUNTED DIESEL ENG | INE: | | | | | | | | | | | 30 KILOWATT MEP805A | DYNAMICS | BRIDGEPORT, CT | Dec 00 | 22,012 | 5 | 22,012 | 9 | 22,384 | | | | 60 KILOWATT MEP806A | DYNAMICS | BRIDGEPORT, CT | Dec 00 | 25,063 | 11 | 25,063 | 2 | 25,487 | | | | MAINTENANCE PLATFORM SELF-PROPELLED GED: | | | | | | | | | | | | 50-110 FOOT TELESCOPING BOOM | GROVE | SHADY GROVE, PA | Sep 97 | 108,635 | 1 | 114,925 | | | | | | SWEEPERS: | | | | | | | | | | | | VACUUM STREET SELF-PROPELLED TRUCK | ALT INT | SILVER SPRING, N | MD Nov 00 | 83,645 | 1 | 83,645 | | | | | | MOUNTED DED | | | | | | | | | | | P-1 ITEM NO. PAGE NO. EXHIBIT P-5A 132 8 PAGE NO. 8 | | | | BUDGET | PROCUREMEN | NT HISTORY & | PLANNING | | I | DATE
JUNE 200 | 1 | | |------------------------------------|--|-------------------------------|----------------------------------
-------------------------------------|----------------------------|----------------------------|-------------------------------|---------------------------|-----------------------|----------|--| | | ION/BUDGET ACTIVITY PROCUREMENT, NAVY/5: | CIVIL ENGINEER | ING SIIDDORT | r raiitdmrna | l l | TEM NOMENC | LATURE
AND MAINTENAI | JCE ECITEM | | | | | LINE ITEM/
FISCAL
YEAR | CONTRACTOR AND LOCATION | CONTRACT METHOD AND TYPE | CONTRACT | | AWARD DATE | DATE OF | QUANTITY | UNIT | SPEC | I | IF YES,
WHEN
AVAILABLE | | XH56C CRAI
FY00
FY01
FY02 | NES
Terex
Unknown
Unknown | MIPR/FP
MIPR/FP
MIPR/FP | DSCP/GSA
DSCP/GSA
DSCP/GSA | | Jan 00
Jun 01
Apr 02 | Aug 00
Sep 01
Jul 02 | | 1 291
1 293
8 213-6 | Yes
Yes
504 Yes | | | | REMARKS:
XH56C CRAN | Description
TES | Contr | actor | Most
Location | Recent Awa | rd
Date | U/P | Q' | FY01 | U/P QTY | FY02
U/P | | 75 TON (| RUCK MOUNTED 2-ENGINE
CAPACITY
RUCK MTD 2-ENGINE LATT | GROVE | | SHADY GRO | OVE, PA | Feb 95 | 548,044 | | | | 2 604,383 | | 35 TON (| CAPACITY HEEL MOUNTED 4X4: | LINK- | BELT | LEXINGTON | 1, KY | Apr 93 | 408,505 | | | | 4 461,856 | | SWING C | AB 50 TON CAPACITY
AB 30 TON CAPACITY
IC BOOM 35 TON CAPACIT | PPM C
TEREX
Y G&C E | | CONWAY, S
CONWAY, S
GLENDALE, | SC | Mar 98
Jan 00
Sep 93 | 313,987
288,269
188,538 | | 1 292 | ,910 | 333,611 213,161 | | | | | | | | | | | | | | PAGE NO. 9 EXHIBIT P-5A PAGE NO. 9 P-1 ITEM NO. | APPROPRIATION OTHER PROCUREMENT, | NAVY | | | REQUIRE | MENTS STUDY | | | | DATE
JUN | JE 20 | 01 | |--|-----------|----|----|---------|-------------|-----|-------|------|-------------|-------|-----------------| | BUDGET ACTIVITY 5: CIVIL ENGINEERING SUPPORT EQUIPMENT LINE ITEM P-1 ITEM NOMENCLATURE CONSTRUCTION AND MAINTENANCE EQUIPMENT | | | | | | | | | | | EAD
K5XH | | FY02 CURRENT DUE IN DUE IN PLANNED CURRENT PLANNED TOTAL RETAINED ASSETS INVENTORY ELEMENT OF INVENTORY OBJECTIVE CURRENT DUE IN DUE IN PLANNED CURRENT PLANNED TOTAL RETAINED ASSETS INVENTORY OBJECTIVE CURRENT DUE IN DUE IN PLANNED CURRENT PLANNED TOTAL RETAINED ASSETS INVENTORY OBJECTIVE CURRENT DUE IN DUE IN PLANNED CURRENT PLANNED TOTAL RETAINED ASSETS INVENTORY OBJECTIVE CRITERIA CRITERIA CRITERIA | | | | | | | | | | | NET
POSITION | | CONSTRUCTION AND MA | INTENANCE | | | | | | | | | | | | ACTIVE | 1,052 | 39 | 64 | 45 | 1,626 | 753 | 2,073 | 1,31 | .9 2, | 073 | 0 | | MPS | 197 | 41 | 10 | 6 | 75 | 98 | 231 | | 0 | 198 | 33 | | RESERVE SHORE | 7 | 3 | 1 | 0 | 73 | 0 | 84 | 7 | '8 | 92 | -8 | | SELECTED RESERVES | 912 | 16 | 0 | 0 | 628 | 1 | 1,555 | 92 | 26 1, | 938 | -383 | | SHORE | 208 | 13 | 29 | 9 | 742 | 1 | 1,000 | 80 | 1, | 010 | -10 | P-1 ITEM NO. PAGE NO. 10 | APPROPRIATION | | BUDGET | ' ITEM JUSTI | FICATION SH | EET | | DATE | | | | |--|-------------|----------|--------------|-------------|-------|-------|-------|-------|--|--| | OTHER PROCUREMENT, NAVY | | | | | | | JUNE | 2001 | | | | BUDGET ACTIVITY LINE ITEM P-1 ITEM NOMENCLATURE SUBH | | | | | | | | | | | | 5: CIVIL ENGINEERING SUPPOR | T EQUIPMENT | 33602700 | FIRE FI | GHTING EQUI | | K5XJ | | | | | | | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | | QUANTITY | | | | | | | | | | | | COST (in millions) 2.3 2.5 5.3 | | | | | | | | | | | This P-1 line is for aircraft fire/rescue trucks and structural/brush fire trucks. The aircraft fire/rescue trucks are used at Naval Air Stations for combating aircraft fires and rescue of aircraft crews, and range in size from a small 11,000 pound Gross Vehicle Weight Rating (GVWR) pickup with utility body and twin agent fire fighting unit to the 68,000 pound GVWR crash truck which carries 3,000 gallons of water and 200 gallons of AFFF (foam). The structural/brush fire trucks are used at Naval activities in the same manner as municipal fire trucks in fighting structural and grass fires. The Navy's investment in ships, aircraft, facilities, and equipment mandates having adequate fire protection in addition to safeguarding personnel at Naval installations. The requested FY 2002 funds provide for replacement of 9 aircraft fire/rescue trucks and 13 structural/brush fire trucks and will result in a projected inventory where 346 or 58.5% will be within economic replacement criteria. | P-1 ITEM NO. | PAGE NO. | |--------------|----------| | 133 | | | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE JUNE 2001 | | | |--------------|---|-----------------------|-------------|-------------------------------|----------------|---------------|----------------|-----------------|--| | | ACTIVITY IVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM
33602700 | P-1 ITEM NO | OMENCLATURE
HTING EQUIPMEN | т | | | SUBHEAD
K5XJ | | | | | | FY | TOTA | L COST IN THOU | | ARS FY | 02 | | | COST
CODE | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | XJ57A | AIRCRAFT FIRE/RESCUE | A | 4 | 714 | 9 | 1,370 | 9 | 2,247 | | | XJ57B | BRUSH/STRUCTURAL | A | 8 | 1,604 | 7 | 1,085 | 13 | 3,053 | | | | TOTAL | | 12 | 2,318 | 16 | 2,455 | 22 | 5,300 | | | | | | | | | | | | | | | | P-1 ITEM | NO.
133 | PAGE NO. | 2 | | | EXHIBIT P-5 | | | | RIATION
R PROCUREMENT, NAVY | _ | PROGRAM COS | ST BREAKDOWN | | | DATE JUNE 2001 | | | |--------------|---|--------------------|-------------|-------------------------------|----------------|---------------|----------------|-----------------|--| | | ACTIVITY EVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM 33602700 | P-1 ITEM NO | OMENCLATURE
HTING EQUIPMEN | т | | | SUBHEAD
K5XJ | | | | | | FY | TOTA | L COST IN THOU | | ARS FY | 702 | | | COST
CODE | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | XJ57A | AIRCRAFT FIRE/RESCUE | А | | | | | 1 | 297 | | | ХЈ57В | BRUSH/STRUCTURAL | А | | | | | 2 | 483 | | | | TOTAL | | | | | | 3 | 780 | RESERVES | RESERVES | | RESERVES | | RESERVES | | RESERVES | | | | | P-1 ITEM | NO.
133 | PAGE NO. | 3 | | | EXHIBIT P-5 | | | | | | BUDGET | PROCUREM | ENT HIST | ORY & P | LANNING | | Di | ATE
JUNE 2001 | | | |-------------|-------------------------|--------------|----------------|----------|----------|---------|-------------|----------|---------|------------------|----------|-----------| | APPROPRIAT: | ION/BUDGET ACTIVITY | | | | | P-1 ITE | M NOMENCLAT | URE | | | | | | OTHER I | PROCUREMENT, NAVY/5: | CIVIL ENGIN | EERING SUPPORT | EQUIPMEN |)T | FIRE I | FIGHTING EQ | JIPMENT | | | | | | LINE ITEM/ | | CONTRACT | | | | | DATE OF | | UNIT | SPECS | SPEC | IF YES, | | FISCAL | CONTRACTOR | METHOD | CONTRACT | ED BY | AWARD | DATE | FIRST | QUANTITY | COST | AVAIL | REVISION | WHEN | | YEAR | AND LOCATION | AND TYPE | | | | | DELIVERY | | (\$000) | NOM | REQUIRED | AVAILABLE | | XJ57A AIRG |
 CRAFT FIRE/RESCUE | | | | | | | | | | | | | FY00 | Various | MIPR/FP | GSA | | Mar | 00 | Sep 00 | 4 | 78-33 | 33 Yes | | | | FY01 | Various | MIPR/FP | GSA | | Jan (| 01 | Jul 01 | 9 | 32-27 | 78 Yes | | | | FY02 | Unknown | MIPR/FP | GSA | | Mar | 02 | Sep 02 | 9 | 33-40 |)6 Yes | | | | XJ57B BRUS | SH/STRUCTURAL | | | | | | | | | | | | | FY00 | Various | MIPR/FP | GSA | | Mar | 00 | Mar 01 | 8 | 66-31 | ll Yes | | | | FY01 | Various | MIPR/FP | GSA | | Jan (| 01 | Jan 02 | 7 | 63-29 | 99 Yes | | | | FY02 | Unknown | MIPR/FP | GSA | | Mar | 02 | Mar 03 | 13 | 212-51 | 17 Yes | DEMADES. | <u> </u> | | | | | | | | | | | | | REMARKS: | | | | Mos | t Recent | t Award | | | | FY01 | 1 | FY02 | | | Description | Co | ntractor | Location | n | Da | te | U/P | QT | Y U/ | P QTY | U/P | | XJ57A AIRC | RAFT FIRE/RESCUE | | | | | | | | | | | | | AIRCRAF" | T RESCUE WATER/AFFF/HA | ALON OS | HKOSH | OSHKOSH, | , WI | Mag | y 00 2 | 37,587 | | | 2 | 2 297,164 | | AGENT R | ESUPPLIER TRUCK/TRAILE | ER MOUNTEDEL | LIOTT | GALION, | ОН | Fel | b 97 ' | 74,651 | | 1 78,9 | 73 | | | AIRCRAFT | CRASH FIRE RESCUE TRU | CKS: | | | | | | | | | | | | RAPID II | NTERVENTION/RESCUE W/1 | TWIN AGENTEC | YER TRK | MINNEAPO | OLIS, MN | Dec | c 97 | 76,272 | | 1 79,6 | 97 1 | 81,039 | | FIREFIG | HTING UNIT (AFFF AND F | HALON) | | | | | | | | | | | | 1000 GA | LLON WATER 130 GALLON | FOAM OS | HKOSH | OSHKOSH, | , WI | Jai | n 01 2' | 78,487 | | 4 278,4 | 87 4 | 283,193 | | 3000 GA | LLON WATER 200 GALLON | FOAM OS | HKOSH | OSHKOSH, | , WI | Mai | r 00 3 | 93,083 | | | 1 | 406,173 | | (P-23) | | | | | | | | | | | | | | TRUCK FIR | RE CRASH MISCELLANEOUS | : | | | | | | | | | | | | RAPID II | NTERVENTION/RESCUE W/C | TAU CH | EV | DETROIT | , MI | Ma | r 99 | 31,321 | | 3 32,3 | 20 1 | 32,865 | | XJ57B BRUS | H/STRUCTURAL | | | | | | | | | | | | | BRUSH/GI | RASS 50 GPM 200 GAL WA | ATER TANK PI | ERCE MFG | APPLETON | N, WI | Jaı | n 01 | 53,007 | | 3 63,0 | 07 | | | STRUCTURA | AL FIREFIGHTING TRUCKS | : | | | | | | | | | | | | 1250 GA | LLON PER MINUTE PUMPER | R 750 PI | ERCE MFG | APPLETON | N, WI | Jaı | n 01 20 | 08,060 | | 3 208,0
| 60 11 | 211,576 | | GALLON I | WATER TANK WITH FOAM S | SYSTEM | | | | | | | | | | | | | | | | | l | | | | | | | | | | | P- | 1 ITEM NO. | | PAGE NO | • | | | | | EXH | IBIT P-5A | PAGE NO. 4 | | BUDG. | ET PROCUREMENT HIS | STORY & PLANNING | 3 | DATE
JUN | JE 2001 | | | |--|----------------------|--------------------|--------------------------------|---------|-------------|---------|-----|---------| | APPROPRIATION/BUDGET ACTIVITY OTHER PROCUREMENT, NAVY/5: CIV | IL ENGINEERING SUPPO | ORT EQUIPMENT | P-1 ITEM NOMEN
FIRE FIGHTIN | | · | | | | | REMARKS: | | Most Rece | nt Award | | F | Y01 | FY) | 02 | | Description | Contractor | Location | Date | U/P | QTY | U/P | QTY | U/P | | XJ57B BRUSH/STRUCTURAL (Cont'd) | | | | | | | | | | STRUCTURAL FIREFIGHTING TRUCKS (Co | ont'd) : | | | | | | | | | 1000 GPM PUMPER 50 FOOT TOWER | E-ONE | OCALA, FL | Feb 00 | 294,404 | 1 | 299,144 | 1 | 304,208 | | 100 FOOT 4 SECTION AERIAL LADDER | 4 MANPIERCE MFG | APPLETON, WI | Feb 99 | 493,183 | | | 1 | 517,497 | | ENCLOSED CAB | P-1 ITEM NO. PAGE NO. EXHIBIT P-5A 133 PAGE NO. 5 | APPROPRIATION OTHER PROCUREM | ENT, NAVY | | | REQUIRE | MENTS STUDY | | | I | DATE
JU | NE 20 | 001 | |--|------------------|----------|--------------------|---------|--------------------------------|----|-----|----|------------|-------|-----------------| | BUDGET ACTIVITY 5: CIVIL ENGIN | EERING SUPPORT E | QUIPMENT | LINE ITEM 33602700 | | NOMENCLATURE
GHTING EQUIPME | NT | | | | SUBH | EAD
K5XJ | | FY02 CURRENT DUE IN DUE IN PLANNED CURRENT PLANNED TOTAL RETAINED ASSETS INVENT ELEMENT OF WITHIN FROM FY00 FROM FY01 FY02 WITHIN DOD DISPOSALS ASSETS WITHIN DOD OBJECT INVENTORY ECONOMIC & PRIOR PROGRAM PROGRAM ECONOMIC RPL OBJECTIVE CRITERIA CRITERIA | | | | | | | | | | | NET
POSITION | | FIRE FIGHTING EQ | QUIPMENT | | | | | | | | | | | | RESERVE SHORE | 1 | 0 | 0 | 3 | 27 | 2 | 29 | 2 | 5 | 29 | 0 | | SHORE | 227 | 14 | 16 | 19 | 353 | 67 | 562 | 32 | 1 | 562 | 0 | P-1 ITEM NO. PAGE NO. 6 | APPROPRIATION | | BUDGET | ' ITEM JUSTI | FICATION SH | EET | | DATE | | | | |--|-------------|----------|--------------|-------------|-------|-------|-------|-------|--|--| | OTHER PROCUREMENT, NAVY | | | | | | | JUNE | 2001 | | | | BUDGET ACTIVITY LINE ITEM P-1 ITEM NOMENCLATURE SUBH | | | | | | | | | | | | 5: CIVIL ENGINEERING SUPPOR | T EQUIPMENT | 33602800 | TACTICA | L VEHICLES | | K5XG | | | | | | | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | | QUANTITY | | | | | | | | | | | | COST (in millions) 5.9 20.3 20.2 | | | | | | | | | | | This P-1 line is for light and medium duty tactical equipment used primarily by the Naval Construction Force (NCF), Maritime Prepositioning Force (MPF), Naval Beach Group (NBG), and other special operating units. Light duty tactical vehicles (HMMWVs) are used by the NCF, MPF, NBG, and special operating units for the movement of personnel and equipment. Medium tactical trucks are required for rapid deployment of containerized table of allowance material and have air transport, water fording, and enhanced combat mobility. Medium tactical stake trucks are used for material/equipment movement and delivery. Medium tactical dump trucks are used to support combat construction of airfields, landing zones, road battle damage repair, and rapid runway repair. The requested FY 2002 funds provide replacement of 192 units and will result in a projected inventory where 1,247 units or 41.1% will be within economic replacement criteria. | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE JUNE 2001 | | | |-------|---|-----------------------|-------------|-------------------------|----------------|-----------------|----------------|-----------------|--| | | ACTIVITY IVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM
33602800 | P-1 ITEM NO | OMENCLATURE
VEHICLES | | | • | SUBHEAD
K5XG | | | | | | FY | TOTA | L COST IN THOU | JSANDS OF DOLLA | ARS FY | 02 | | | COST | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | | XG59A | LIGHT TRUCKS | А | 32 | 1,648 | 60 | 3,495 | 97 | 4,341 | | | XG59B | MEDIUM TRUCKS | А | 28 | 4,232 | 101 | 16,775 | 95 | 15,813 | | | | TOTAL | | 60 | 5,880 | 161 | 20,270 | 192 | 20,154 | P-1 ITEM | NO.
134 | PAGE NO. | | | | EXHIBIT P-5 | | | APPROPRIATION/BUDGET ACTIVITY O'THER PROCUREMENT, NAMY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT FISCAL LINE ITEM CONTRACTOR METHOD CONTRACTOR METHOD CONTRACTOR METHOD CONTRACTOR METHOD CONTRACTED BY AWARD DATE FIRST QUANTITY COST AVAIL REVISION NOR REQUIRED AVAILAR FYOO VARIOUS MIDR/FP TACOM/GSA JUL 00 Nov 00 32 37-73 Ves FYOO VARIOUS MIDR/FP TACOM/GSA JUL 00 Nov 00 32 37-73 Ves FYOO VARIOUS MIDR/FP TACOM/GSA JUL 00 Nov 00 32 37-73 Ves FYOO VARIOUS MIDR/FP TACOM/GSA JUL 02 Dec 03 97 38-72 Ves WES FYOO VARIOUS MIDR/FP TACOM/GSA JUL 02 Dec 03 97 38-72 Ves WES FYOO VARIOUS MIDR/FP TACOM/GSA JUL 02 Dec 03 97 38-72 Ves WES FYOO VARIOUS MIDR/FP TACOM/GSA JUL 02 Dec 03 97 38-72 Ves WES FYOO VARIOUS MIDR/FP TACOM/GSA JUL 02 Dec 03 95 167 Yes FYOI FYOI FYOI FYOI FYOI FYOI FYOI MOST RECENT AWARD FYOI FYOI TACOM/GSA JUL 02 Dec 03 95 167 Yes FYOI FYOZ TRUCK AND 2 LITTER AVA DED HMMWV AM GEN SOUTH BEND, IN Dec 00 62,322 3 62,322 TRUCK ARMAMENT CARRIER HMMWV MI04312: TRUCK CARGO MAMWV: 10000 GW 444 DESEL ENGINE DRIVEN AM GEN SOUTH BEND, IN Dec 00 60,238 22 60,238 X0598 MEDIUM TRUCKS FYOO MAY 444 DESEL ENGINE DRIVEN AM GEN SOUTH BEND, IN Dec 00 60,238 22 60,238 X0598 MEDIUM TRUCKS FYOU TRUCK CARGO 444 44 HMMMWV MI097A2 AM GEN SOUTH BEND, IN Dec 00 60,238 22 60,238 X0598 MEDIUM TRUCKS FYOO TRUCK CARGO 444 44 HMMMWV MI097A2 AM GEN SOUTH BEND, IN Dec 00 60,238 22 60,238 | | | | BUDGET F | PROCUREMEN | IT HISTOR | Y & P | LANNING | | DATE | NE 2001 | | | |--|--|---|--|--------------------------------------|------------|--------------------------------------|-------|--------------------------------------|-----------------------|----------------------------------|--------------------------|----------|------------------------------| | STACE CONTRACTOR METHOD CONTRACTED BY ANARD DATE PIRST QUANTITY COST AVAIL REVISION MURN AVAILABE MURN MURN AVAILABE MURN MURN AVAILABE MURN MURN AVAILABE MURN MURN AVAILABE MURN MU | | | CIVIL ENGINEER | | | P- | 1 ITE | M NOMENCLAT | - | | 2001 | | | | FY00 | FISCAL | 1 | METHOD | CONTRACTE | D BY | AWARD DA | ATE | FIRST | QUANTITY | COST | AVAIL | REVISION | IF YES,
WHEN
AVAILABLE | | Most Recent Award PY01 PY02 PY02 PY03 PY04 PY05 P | FY00
FY01
FY02
XG59B MED:
FY00
FY01 | Various
Various
Unknown
IUM TRUCKS
Various
Various | MIPR/FP
MIPR/FP
MIPR/FP
MIPR/FP | TACOM
TACOM/GSA
TACOM
TACOM | | Dec 00
Jul 02
Jun 00
Jan 01 | | Jul 02
Dec 03
Dec 01
Aug 02 | 60
97
28
101 | 37-62
38-72
154-173
167 | Yes
Yes
Yes
Yes | | | | 9200 GWV CUCV II 12/24 VOLT SYSTEM GM DETROIT, MI MAR 00 36,869 75 38,00 TRUCK AMB 2 LITTER 4X4 DED HMMWV AM GEN SOUTH BEND, IN Dec 00 62,322 3 62,322 M1035A2 TRUCK ARMAMENT CARRIER HMMWV M104312: TRUCK ARMAMENT CARRIER HUMMWV M104312AAM GEN SOUTH BEND, IN Sep 98 67,570 15 71,70 TRUCK CARGO HMMWV: 10000 GVW 4X4 DIESEL
ENGINE DRIVEN AM GEN SOUTH BEND, IN Oct 95 34,968 1 37,458 M1097 TRUCK CARGO 4X4 DED HMMWV M1097A2 AM GEN SOUTH BEND, IN May 99 55,469 34 57,238 7 58,20 TRUCK CARGO 4X4 4M HMMWV M1097A2 AM GEN SOUTH BEND, IN Dec 00 60,238 22 60,238 XG59B MEDIUM TRUCKS | REMARKS: | Description | Contr | actor | | Recent A | | ce | U/P | | | | FY02
U/P | | TRUCK ARMAMENT CARRIER HUMMWV M104312AAM GEN SOUTH BEND, IN Sep 98 67,570 15 71,77 TRUCK CARGO HMMWV: 10000 GVW 4X4 DIESEL ENGINE DRIVEN AM GEN SOUTH BEND, IN Oct 95 34,968 1 37,458 M1097 TRUCK CARGO 4X4 DED HMMWV M1097A2 AM GEN SOUTH BEND, IN May 99 55,469 34 57,238 7 58,2 TRUCK CARGO 4X4 4M HMMWV M1097A2 AM GEN SOUTH BEND, IN Dec 00 60,238 22 60,238 XG59B MEDIUM TRUCKS | 9200 GW
TRUCK AI | V CUCV II 12/24 VOLT S
MB 2 LITTER 4X4 DED H | | | | | | | • | 3 | 62,32 | | 38,097 | | TRUCK CARGO 4X4 DED HMMWV M1097A2 AM GEN SOUTH BEND, IN May 99 55,469 34 57,238 7 58,2 TRUCK CARGO 4X4 4M HMMWV M1097A2 AM GEN SOUTH BEND, IN Dec 00 60,238 22 60,238 XG59B MEDIUM TRUCKS | TRUCK AI | RMAMENT CARRIER HUMMWV
RGO HMMWV: | 7 M104312AAM GE | | | | | | · | 1 | 37,45 | | 71,793 | | | TRUCK C | | | | | | _ | | | | • | | 58,204 | | | | | OSHKO | SH | OSHKOSH, | WI | Jar | ı 01 16 | 56,515 | 101 | 166,51 | 15 95 | 166,515 | | | | | | | | | | | | | | | | PAGE NO. 3 EXHIBIT P-5A PAGE NO. 3 P-1 ITEM NO. 134 | APPROPRIATION OTHER PROCUREMENT | , NAVY | | | REQUIRE | MENTS STUDY | | | | DATE
JUI | NE 20 | 01 | |-------------------------------------|---|--------------------------------|-----------|----------------------------|---|----------------------|-------------------|--|-------------|-----------------|-------------------| | BUDGET ACTIVITY 5: CIVIL ENGINEER: | ING SUPPORT E | | | · | | SUBHI | EAD
K5XG | | | | | | FY02 ELEMENT OF INVENTORY OBJECTIVE | CURRENT
WITHIN
ECONOMIC
LIFE CYCLE | DUE IN
FROM FY00
& PRIOR | FROM FY01 | PLANNED
FY02
PROGRAM | CURRENT
WITHIN DOD
ECONOMIC RPL
CRITERIA | PLANNED
DISPOSALS | TOTAL
ASSETS | RETAINED ASSET WITHIN DO ECONOMIC RP CRITERI | D OBJECT | | NET
POSITION | | TACTICAL VEHICLES ACTIVE | 1,054 | 60 | 161 | 188 | 973 | 768 | 1,668 | 49 | • | 668 | 0 | | MPS RESERVE SHORE SELECTED RESERVES | 105
0
638 | 0
0
29 | 0 | 4
0
0 | 1
3
570 | 3
0
0 | 107
3
1,237 | | 3 | 120
4
893 | -13
-1
-656 | | SHORE | 3 | 0 | 0 | 0 | 38 | 25 | 16 | 1 | • | 16 | 0 | P-1 ITEM NO. PAGE NO. 4 | APPROPRIATION BUDGET ITEM JUSTIFICATION SHEET DATE OTHER PROCUREMENT, NAVY JUNE 2 | | | | | | | | | | | |---|--------------|----------|----------|-------|-------|-------|-------|---------|--|--| | BUDGET ACTIVITY LINE ITEM P-1 ITEM NOMENCLATURE | | | | | | | | SUBHEAD | | | | 5: CIVIL ENGINEERING SUPPOR | RT EQUIPMENT | 33603300 | AMPHIBI(| | K5XL | | | | | | | | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | | QUANTITY | QUANTITY | | | | | | | | | | | COST (in millions) 15.9 51.1 14.6 | | | | | | | | | | | This P-1 line provides equipment which significantly enhances the Navy's capability to support Marine Corps amphibious and Joint Logistics Over the Shore (JLOTS) operations through ship-to-shore transfer of both dry and liquid cargo and is a key part of the Strategic Sealift Program. The equipment that is part of this program is designed to interface with Roll-on/Roll-off (RO/RO) ships, break bulk carriers, container ships (dry cargo) and commercial tankers which enables the Navy to provide the required logistics support in advanced areas having little or no port capability. The equipment is used by the Amphibious Construction Battalions (PHIBCBs) during Assault Follow-on Echelon (AFOE) and Maritime Prepositioned Force (MPF) operations. CAUSEWAY SECTIONS NON-POWERED (CSNP) - 90-foot causeways built from the Navy pontoon system. Several sections can be connected end-to-end to make temporary floating piers and causeway ferries, or assembled into Roll-on/Roll-off Discharge Facility (RRDF) platforms. Specific configurations include Beach End (CSNP-BE), Offshore End (CSNP-OS) and Intermediate (CSNP-IN). CSNPs are procured either assembled or unassembled. Unassembled CSNPs are delivered to the PHIBCBs in kit form for final assembly by the individual units. OTHER AMPHIBIOUS SPECIALIZED EQUIPMENT - consists of hose reels and floating hose lines for fuel and water offloading of ships and pontoons. ELEVATED CAUSEWAYS (ELCAS) - a transportable, installable 3,000-foot pier system of modular (ISO compatible) components which, when assembled on piles, becomes a pier for offload of lighterage beyond the surf zone. Included as part of the system are two vehicle turntables to turn trucks around and two cranes for off-loading cargo and all equipment needed for installation. JOINT MODULAR LIGHTER SYSTEM (JMLS) - The JMLS replaces the Navy's existing pontoon lighter system. JMLS will be an advanced version of modular pontoons that is compatible with International Organization for Standardization (ISO) transportability requirements, be capable of operations in higher sea states, have a greater service life, and have a reduced maintenance cost. JMLS is expected to be interoperable by both the Navy and the Army during | DD Form 2454, | (7-88) | P-1 ITEM NO. | PAGE NO. | EXHIBIT P-40 | |---------------|--------|--------------|----------|--------------| | | | 135 | 1 | PAGE NO. 1 | | APPROPRIATION | BUDGET | TITEM JUSTIFICATION SHEET | DATE | 0001 | |---|---|---|-------------------------|---------| | OTHER PROCUREMENT, NAVY | | | JUNE | 2001 | | BUDGET ACTIVITY | LINE ITEM | P-1 ITEM NOMENCLATURE | | SUBHEAD | | 5: CIVIL ENGINEERING SUPPORT EQUIPMENT | 33603300 | AMPHIBIOUS EQUIPMENT | | K5XL | | (APS) operations. JMLS will have War
Vehicle Landing Platforms and Floatin
Evaluation (OPEVAL) Low Rate Initial | rping Tugs,
ng Causeways
Production | as, AFOE operations, MPF operations, and Army Causeway Ferries, RO/RO Discharge Facilities. The initial JMLS procurement will be in a (LRIP). | , Air Cushion Operation | oned | | Training Simulator. | 1 | | , | PAGE NO. EXHIBIT P-40 PAGE NO. 2 P-1 ITEM NO. 135 DD Form 2454, (7-88) | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE | UNE 2001 | |----------------|---|--------------------|-------------|-----------------------------|----------------|---------------|--------|-----------------| | | ACTIVITY EVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM 33603300 | P-1 ITEM NO | OMENCLATURE
US EQUIPMENT | | | | SUBHEAD
K5XL | | | | l | FY | TOTA | L COST IN THOU | | ARS FY | 02 | | COST
CODE | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | XL502 | | А | 24 | 13,823 | 3 | 1,728 | | | | XL504
XL514 | | А | | 2,044 | | 6,249 | 1 | 13,133 | | XL515
XL517 | OPERATIONAL EVALUATION LRIP TRAINING SIMULATORS | | | | 1 | 40,165 | 1 | 1,500 | | | TOTAL | | 24 | 15,867 | 6 | 51,142 | 2 | 14,633 | P-1 ITEM | NO.
135 | PAGE NO. | 3 | | | EXHIBIT P-5 | | | | | BUDGET PROCUREME | I A VGOTPIH TN' | OI.ANNING | | DA | TE
JUNE 2001 | | | |-----------------------------------|---|---------------------------|------------------------|----------------------|------------------|----------|--------------|-----------------|------------------|-----------------| | ∆DDR∩DRT∆T | ION/BUDGET ACTIVITY | | DODGET FROCOREME | | M NOMENCLAT | TTP T | | UONE ZUUI | | | | | | CIVIL ENGINEER | ING SUPPORT EQUIPMEN | | BIOUS EQUIPM | | | | | | | LINE ITEM/
FISCAL | CONTRACTOR | CONTRACT
METHOD | CONTRACTED BY | AWARD DATE | DATE OF FIRST | QUANTITY | UNIT
COST | SPECS
AVAIL | SPEC
REVISION | IF YES,
WHEN | | YEAR | AND LOCATION | AND TYPE | | | DELIVERY | | (\$000) | NOW | REQUIRED | AVAILABLE | | XL502 OTH
FY00
FY01 | ER AMPHIB SPECIALIZED Appleton Marine Appleton Marine | EQUIPMENT MIPR/FP MIPR/FP | CBC PORT HUENEME | Oct 00 | Aug 02
Aug 02 | 24 | 576
576 | Yes
Yes | | | | FY02 | No Procurement | | | | | | | | | | | XL504 ELE
FY00
FY01
FY02 | VATED CAUSEWAYS (ELCAS
No Procurement
No Procurement
Unknown | MIPR/FP | CBC PORT HUENEME | Aug 02 | Oct 03 | 1 | 13133 | Yes | | | | F102 | omenown | PILIK/FI | CDC TOKT HOENEME | Aug 02 | | | 13133 | Tes | | | | REMARKS: | <u> </u> | | l | l | | | | | | | | | Description | Contr | Most
actor Location | t Recent Award
Da | | U/P | QTY | FY01
U/ | | FY02
U/P | | XL502 OTHE | ER AMPHIB SPECIALIZED | EQUIPMENT | | | | | | | | | | HOSE RE | ELS | APPLE | TON MARINE APPLETON | , Oc | t 00 57 | 76,000 | | 3 576,0 | 00 | | | XL504 ELEV | ATED CAUSEWAYS (ELCAS |) | | | | | | | | | | ELEVATE | D CAUSEWAYS (ELCAS) | JERED | BROWN BROS BRUNSWIC | K, GA Se | p 92 27,29 | 98,771 | | | - | 13,133,000 | | | | | | | | | | | | | | | | P-1 I | TEM NO. | PAGE NO. | | | | | EXH | IBIT P-5A | 4 135 PAGE NO. 4 | | | | BUDGET PROCUREME | NT HI | STORY & I | LANNING | | : | DATE
JUNI | E 2001 | | | |--------------------
----------------------------|----------------|----------------------|-------|-----------------------|-------------|----------|--------|--------------|----------|----------|-----------| | APPROPRIAT | ION/BUDGET ACTIVITY | | | | P-1 ITE | M NOMENCLAT | URE | | | | | | | OTHER | PROCUREMENT, NAVY/5: | CIVIL ENGINEER | ING SUPPORT EQUIPMEN | Т | AMPHI | BIOUS EQUIP | MENT | | | | | | | LINE ITEM/ | | CONTRACT | | | ! | DATE OF | | UNIT | | SPECS | SPEC | IF YES, | | FISCAL | CONTRACTOR | METHOD | CONTRACTED BY | AWAI | RD DATE | FIRST | QUANTITY | COST | | AVAIL | REVISION | WHEN | | YEAR | AND LOCATION | AND TYPE | | | | DELIVERY | | (\$000 |) | NOW | REQUIRED | AVAILABLE | | VI E 1 4 7 7 7 0 1 | UISITION LOGISTICS CO | | | | | | | | | | | | | FY00 | Various | MIPR/FP | NAVSEA | Dec | 2 99 | Mar 00 | | 2044 | | No | | | | FY01 | Unknown | MIPR/FP | CBC PORT HUENEME | | , 02 | Jun 03 | | 6249 | | No | | | | FY02 | No Procurement | MILIK/ FI | CBC TORT HOMNEME | 100 | 7 02 | 02 0411 03 | | 0215 | | NO | | | | 1102 | l l l deal emerie | | | | | | | | | | | | | XL515 OPE |
RATIONAL EVALUATION LI | | | | | | | | | | | | | FY00 | No Procurement | | | | | | | | | | | | | FY01 | Unknown | | | Nov | 7 02 | Nov 04 | 1 | 40165 | | No | | | | FY02 | No Procurement | REMARKS: | <u> </u> | 1 | <u> </u> | | | 1 | 1 | | | | <u> </u> | <u> </u> | | | | | | | Recent Award Date U/P | | | | | | FY02 | | | | Description | Contr | actor Location | | Da | te | U/P | Q | TY | U/I | QTY | U/P | | XL514 ACQU | JISITION LOGISTICS COS | Т | | | | | | | | | | | | ACQUISI | TION LOGISTICS COST | MARKE | T SURVEY | | | 98 8,33 | 38,618 | | 1 6 | 6,249,00 | 00 | | | VI.515 ODER | RATIONAL EVALUATION LR | TD | | | 30 0,330,010 | | | | | | | | | OPEVAL | | | T SURVEY | | | 00 45,5 | 32,000 | | 1 40 | 0,165,00 | 10 | | | OLDVIID | | THICK | II BORVEI | | | 00 13,3. | 32,000 | | | 0,105,00 | , , | P-1 ITEM NO. PAGE NO. EXHIBIT P-5A 135 PAGE NO. 5 | BUDGET PROCUREMENT HISTORY & PLANNING BUDGET PROCUREMENT HISTORY & PLANNING JUNE 2001 APPROPRIATION/BUDGET ACTIVITY P-1 ITEM NOMENCLATURE | | | | | | | | | | | | | |---|----------------------|----------------|-----------------------|----------------|----------------------|----------|-------------|---------|----------|-----------|--|--| | APPROPRIAT | CION/BUDGET ACTIVITY | | | P-1 ITE | M NOMENCLAT | URE | | | | | | | | OTHER | PROCUREMENT, NAVY/5: | CIVIL ENGINEER | ING SUPPORT EQUIPMENT | T AMPHI | AMPHIBIOUS EQUIPMENT | | | | | | | | | LINE ITEM | ′ | CONTRACT | | 1 | DATE OF | | UNIT | SPECS | SPEC | IF YES, | | | | FISCAL | CONTRACTOR | METHOD | CONTRACTED BY | AWARD DATE | FIRST | QUANTITY | COST | AVAIL | REVISION | WHEN | | | | ZEAR | AND LOCATION | AND TYPE | | | DELIVERY | | (\$000) NOW | | REQUIRED | AVAILABLE | | | | KI.517 TR | AINING SIMULATORS | | | | | | | | | | | | | FY00 | No Procurement | | | | | | | | | | | | | FY01 | Unknown | MIPR/FP | CBC PORT HUENEME | Jun 02 | Jun 03 | 2 | 1500 | Yes | | | | | | FY02 | Unknown | MIPR/FP | CBC PORT HUENEME | Dec 02 | Dec 03 | 1 | 1500 | Yes | REMARKS: | <u> </u> | | <u> </u> | .1 | 1 | | | | 1 | <u> </u> | | | | | | | | t Recent Award | | | | FY01 | | FY02 | | | | | Description | Contr | ractor Location | Da | te | U/P | QTY | U/ | P QTY | U/P | | | | KL517 TRA | INING SIMULATORS | | | | | | | | | | | | | | | MADICI | T SURVEY | | 00 1,5 | 00,000 | 2 | 1,500,0 | 00 | 1,500,000 | | | | TRAINII | NG SIMULATORS | MARKI | | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | JI BORVEI | | , | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | II GORVEI | | , | | | | | | | | | TRAINII | NG SIMULATORS | MARKI | 12 BORVET | | · | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | 12 BORVET | | · | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | 12 BORVET | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | 12 BORVET | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKI | J GORVET | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKI | J GORVET | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKI | 12 GORVET | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | J GORVET | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | 12 GORVET | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | | | | | | | | | | | | TRAINII | NG SIMULATORS | MARKE | | | | | | | | | | | P-1 ITEM NO. PAGE NO. EXHIBIT P-5A 135 6 PAGE NO. 6 | APPROPRIATION BUDGET ITEM JUSTIFICATION SHEET OTHER PROCUREMENT, NAVY JUNE 20 | | | | | | | | | | | |---|-------------|--------------------|-------|------------------------------|--|--|-------|-----------------|--|--| | BUDGET ACTIVITY 5: CIVIL ENGINEERING SUPPOR | T EQUIPMENT | LINE ITEM 33605800 | | NOMENCLATURI
ON CONTROL I | | | | SUBHEAD
K5HF | | | | | FY 00 | FY 01 | FY 02 | FY 03 FY 04 FY 05 | | | FY 06 | FY 07 | | | | QUANTITY | | | | | | | | | | | | COST (in millions) 23.9 22.0 20.0 | | | | | | | | | | | # Pollution Control Equipment: Funding requirements for the Navy's oil spill program include procurements of oil spill containment boom and related deployment equipment. Oil recovery systems such as oil skimmers enable shore activities to efficiently collect spilled oil after initial containment. This equipment will enable the Navy to meet the requirements established by EPA in the National Contingency Plan which requires rapid and effective response to oil spills. The revised National Spill Contingency Plan mandates that DOD and the Navy assume responsibility for their own oil and hazardous substance spills. These broad responsibilities require the Navy to maintain sufficient spill response equipment for the Navy activities worldwide, such as oil spill containment systems and recovery systems. The severe oil spills off Alaska and California have increased the public's sensitivity to releases of oil into the environment. #### Pollution Prevention Equipment: Executive Order 12856 directed all federal agencies to reduce releases of toxic and hazardous materials to the environment by 50%. It also elevated pollution prevention requirements from EPA Class III to EPA Class I and II. Navy policy requires full funding of all Class I and II projects. Funding provided will procure pollution prevention equipment to support these requirements. | DD For | n 2454, | (7-88) | |--------|---------|--------| |--------|---------|--------| | P-1 | ITEM | NO. | PAGE | NO. | | |-----|------|-----|------|-----|---| | | | 136 | | | 1 | | | PRIATION
R PROCUREMENT, NAVY | | PROGRAM CO | ST BREAKDOWN | | | DATE | UNE 2001 | |-------|---|--------------------|-------------|-------------------------------|-------|---------------|------|---------------------------| | | ACTIVITY IVIL ENGINEERING SUPPORT EQUIPMENT | LINE ITEM 33605800 | P-1 ITEM NO | OMENCLATURE
N CONTROL EQUI | PMENT | | I . | SUBHEAD
K5HF | | | | | FY | TOTA | | RS
FY02 | | | | COST | ELEMENT OF COST | IDENT
CODE | QTY | TOTAL
COST | QTY | TOTAL
COST | QTY | TOTAL
COST | | HF501 | POLLUTION CONTROL EQUIPMENT | A | 346 | 7,013 | 342 | 6,995 | 288 | 4,335 | | HF503 | POLLUTION PREVENTION EQUIPMENT | A | 475 | 16,848 | 438 | 14,956 | 451 | 15,634 | | | TOTAL | | 821 | 23,861 | 780 | 21,951 | 739 | 19,969 | P-1 ITEM | NO.
136 | PAGE NO. | 2 | | | EXHIBIT P-5
PAGE NO. 2 | | | | | | | | | | | | | DATE | | | | |----------------|------------------------|-------------------|---------|-------------|-----------|----------|---------|---------|-------|-----------|--------------|--------------|----------------------|-------------------| | | | | | BUDGET | PROCUREME | ENT HIST | ORY & P | LANNIN | G | | | UNE 2001 | | | | APPROPRIATI | ION/BUDGET ACTIVITY | | | | | | P-1 ITE | M NOMEI | NCLAT | JRE | | | | | | OTHER I | PROCUREMENT, NAVY/5: | CIVIL EN | GINEER | ING SUPPORT | EQUIPMEN | T | POLLU' | TION CC | NTROL | EQUIPMENT | | | | | | LINE ITEM/ | | CONTRAC | Т | | | 1 | | DATE | | | UNIT | SPECS | SPEC | IF YES, | | FISCAL
YEAR | CONTRACTOR | METHOD
AND TYP | | CONTRACTE | ED BY | AWARD | DATE | FIRST | | QUANTITY | COST (\$000) | AVAIL
NOW | REVISION
REQUIRED | WHEN
AVAILABLE | | YEAR | AND LOCATION | AND TYP | E. | | | + | | DELIA | ERI | | (\$000) | NOW | REQUIRED | AVAILABLE | | HF501 POLI | UTION CONTROL EQUIPME | TNT | | | | | | | | | | | | | | FY00 | Various | C/FP | | GSA, FISC | | Vari | | Vario | | 346 | 6-170 | Yes | | | | | Various | C/FP | | GSA, FISC | | Vari | | Vario | | 342 | 6-174 | Yes | | | | FY02 | Unknown | C/FP | | GSA, FISC | | Vari | ous | Vario | ous | 288 | 6-102 | Yes | | | | HF503 POLI | UTION PREVENTION EQUI | PMENT | | | | | | | | | | | | | | FY00 | Various | C/FP | | GSA, FISC | | Vari | ous | Vario | ous | 475 | 2-392 | Yes | | | | FY01 | Various | C/FP | | GSA, FISC | | Vari | ous | Vario | ous | 438 | 2-1396 | Yes | | | | FY02 | Unknown | C/FP | | GSA, FISC | | Vari | ous | Vario | ous | 451 | 2-395 | Yes | REMARKS: | | | | | Mos | t Recen | t Award | | | | : | FY01 | | FY02 | | | Description | | Contr | actor | Location | 1 | Da |
te | | U/P | QTY | U/I | P QTY | U/P | | HF501 POLL | UTION CONTROL EQUIPME | NT | | | | | | | | | | | | | | 115 HP H | ENGINE | | MERCU | RY MARINE | FON DU I | AC, WI | Ma | r 01 | | 6,288 | 14 | 6,2 | 88 3: | 2 6,394 | | CLASS I | I BOOM | | SLICK | BAR | SEYMOUR, | CT | Ma | r 01 | 1 | 1,450 | 181 | 11,4 | 50 18 | 3 11,644 | | NEW SKI | MMER | | KVICH | AK MARINE | SEATTLE, | WA | Se | 00 g | 17 | 1,333 | 3 | 174,0 | 91 | | | PERMANEI | NT BOOM | | PARKE | R SYSTEMS | CHESAPEA | KE, VA | Fel | b 01 | 2 | 0,505 | 51 | 20,5 | 05 3 | 20,852 | | BOOM SUI | PPORT EQUIPMENT | | APPLI | ED FABRICS | ORCHARD | PARK, N | Y Ma: | r 01 | 1 | 4,200 | 53 | 14,2 | 00 2 | 14,440 | | INLAND V | VACUUM TRUCK | | ISOME' | TRICS, INC. | REIDSVII | LE, NC | Fel | b 01 | 9 | 9,876 | 8 | 99,8 | 76 | 2 101,564 | | OILBOOM | PLATFORM | | SEA-A | RK MARINE | MONTICEL | LO, AR | Ma | r 01 | 8 | 2,695 | 8 | 82,6 | 95 | 84,093 | | UTILITY | BOAT, 19 FT | | SEA-A | RK MARINE | MONTICEL | LO, AR | Ma | r 01 | 3 | 7,545 | 15 | 37,5 | 45 | 38,180 | | UTILITY | BOAT, 25 FT | | SEA-A | RK MARINE | MONTECEI | LO, AR | Jai | n 01 | 5 | 4,444 | 9 | 54,4 | 44 | 55,364 | | HF503 POLL | UTION PREVENTION EQUI | PMENT | | | | | | | | | | | | | | PARTS WA | ASHERS SMALL | | PDQ P | RECISION | SAN DIEG | GO, CA | De | c 99 | | 8,184 | 36 | 8,3 | 16 3 | 8,457 | | AIR SCRU | UBBERS MEDIUM | | SMITH | EASTERN | JESSUP, | MD | Ap: | r 00 | 10 | 2,566 | 6 | 104,2 | 17 | 5 105,981 | | AIR SCRU | UBBERS SMALL | | E & K | SALES | WHITTIER | R, CA | Ap | r 00 | 1 | 0,440 | 6 | 10,6 | 08 | 10,788 | | CHRIMP I | HAZMAT REDUC EQUIP MEI | DIUM | SAFET | Y STORAGE | SCOTTSBU | JRG, IN | Se | p 97 | 7 | 2,984 | 1 | 77,2 | 10 | 2 78,516 | | CHRIMP H | HAZMAT REDUC EQUIP SMA | ALL | SAFET | Y STORAGE | HOLLISTE | ER, CA | Ja | n 00 | 2 | 3,549 | 30 | 23,9 | 28 5 | 3 24,333 | | | | | | | | | | | 1 | | | | | | | | | | Lb-T IJ | TEM NO. | | PAGE NO | · . | _ | | | | | EXH | IBIT P-5A | PAGE NO. 3 | | DATE | |---------------------------------------|-----------| | BUDGET PROCUREMENT HISTORY & PLANNING | JUNE 2001 | APPROPRIATION/BUDGET ACTIVITY OTHER PROCUREMENT, NAVY/5: CIVIL ENGINEERING SUPPORT EQUIPMENT P-1 ITEM NOMENCLATURE POLLUTION CONTROL EQUIPMENT | REMARKS: | | Most Recent A | ward | | 1 | FY01 | FY | 12 | |---|------------------|------------------|--------|-----------|-----|-----------|-----|---------| | Description | Contractor | Location | Date | U/P | QTY | U/P | QTY | U/P | | HF503 POLLUTION PREVENTION EQUIPMENT (C | ont'd) | | | | | | | | | DETECTION SYSTEMS MEDIUM | IMAGING SPECTRUM | I DALLAS, TX | Jun 99 | 119,789 | 5 | 123,610 | 10 | 125,695 | | DETECTION SYSTEMS SMALL | NITON | BEDFORD,MA | Dec 99 | 37,224 | 6 | 37,823 | 5 | 38,464 | | FLUID RECYCLING LARGE | ABRASIVE BLAST | ABILENE, KS | Apr 00 | 147,982 | 7 | 150,365 | 4 | 152,910 | | FLUID RECYCLING MEDIUM | COOLANT WIZARD | INDIANAPOLIS, IN | Jan 00 | 60,897 | 16 | 61,877 | 6 | 62,925 | | FLUID RECYCLING SMALL | UCC, INC. | CANTON, MI | Jan 00 | 8,225 | 35 | 8,357 | 64 | 8,499 | | LOW EMISSION POWER SYSTEMS MEDIUM | ESSEX ELECTRO EN | SCHAUMBURG, IL | Jan 95 | 228,006 | | | 6 | 251,445 | | OZONE NON-DEPLETING SYSTEMS SMALL | BLACKSTONE | JAMESTOWN, NY | Sep 96 | 12,217 | 7 | 13,087 | 2 | 13,307 | | PAINT APPLICATION SYSTEMS LARGE | PAULI SYSTEMS | FAIRFIELD, CA | Dec 97 | 363,298 | 1 | 379,610 | 1 | 386,004 | | PAINT APPLICATION SYSTEMS MEDIUM | ROLAND | IRVINE, CA | Feb 98 | 112,101 | 17 | 117,134 | 28 | 119,107 | | PAINT APPLICATION SYSTEMS SMALL | SMITH-EASTERN | JESSUP, MD | May 99 | 1,772 | 80 | 1,829 | 39 | 1,859 | | PAINT REMOVAL SYSTEMS LARGE | PRATT WHITNEY | HUNTSVILLE, AL | Sep 97 | 1,320,000 | 2 | 1,396,428 | | | | PAINT REMOVAL SYSTEMS MEDIUM | PAULI SYSTEMS | FAIRFILED, CA | Dec 00 | 213,213 | 2 | 213,213 | 2 | 216,816 | | PAINT REMOVAL SYSTEMS SMALL | ABRASIVE BLAST | ABILENE, KS | Jan 00 | 13,178 | 8 | 13,390 | 11 | 13,617 | | PARTS WASHERS MEDIUM | LANDA INC. | JACKSONVILLE, FL | Dec 99 | 80,639 | 7 | 81,937 | 5 | 83,324 | | PEST MANAGEMENT MEDIUM | CENTURY EQUIPMT | TOLEDO, OH | Sep 00 | 20,380 | 3 | 20,708 | 1 | 21,059 | | SOLID WASTE RECYCLING LARGE | FLOW TREND | SEATTLE, WA | Dec 99 | 258,861 | 2 | 263,029 | 2 | 267,481 | | SOLID WASTE RECYCLING MEDIUM | PLASTIC | ANAHEIM, CA | Dec 99 | 102,046 | 4 | 103,689 | 6 | 105,444 | | SOLID WASTE RECYCLING SMALL | AMERICAN | WAYNE, PA | Jan 00 | 13,026 | 75 | 13,236 | 94 | 13,460 | | SPILL CONTAINMENT SYSTEMS LARGE | AMERICAN RECYCL | WAYNE, PA | Sep 00 | 105,118 | 1 | 106,810 | 2 | 108,618 | | SPILL CONTAINMENT SYSTEMS MEDIUM | TENNANT SWEEPER | MINNEAPOLIS, MN | Feb 00 | 25,429 | 18 | 25,838 | 13 | 26,276 | | SPILL CONTAINMENT SYSTEMS SMALL | NEW PIG | TIPTON, PA | Sep 00 | 2,266 | 61 | 2,302 | 46 | 2,341 | | DETECTION SYSTEMS LARGE | FUJI NOT SYSTEM | WEST HAVEN, CT | Jan 98 | 371,538 | 2 | 388,220 | 2 | 394,759 | | P-1 ITEM NO. | PAGE NO. | EXHIBIT P-5A | | |--------------|----------|--------------|--| | 136 | 4 | PAGE NO. 4 | | | | | | | | | (DOD EXHIBIT | P-40) | | | |--|--------------|-------|--------------------------|------------------------------|-------|--------------|-------|-----------|---| | | | | PROCUREMENT EM JUSTIFICA | - | | | Date: | JUNE 2001 | | | | | | | | | | | | - | | BUDGET ACTIVTY
BA-5 CIVIL ENGINEERING SUI | PPORT EQUIPM | ENT | | P-1 ITEM NOMI
ITEMS UNDER | | | | | | | QUANTITY | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | COST (in millions) | \$8.4 | \$3.4 | \$11.3 | | | | | | | ### SPECIAL PURPOSE VEHICLES/EQUIPMENT This program includes special purpose vehicles and trailers of commercial design which support the Naval Construction Force (NCF), shore activities, and other special operating units. Included are: tank trucks used to transport fuel to construction equipment at remote locations; waste disposal trucks used to transport waste oil/water at industrial and shore activities; overhead maintenance trucks with insulated buckets and pole and line trucks used for repair/replacement of power systems; wreckers used in vehicle recovery/towing; field servicing vehicles used for on-site preventive maintenance of construct equipment in the field; and ammunition handling trucks used in loading/unloading and transporting munitions. Also in the program are truck tractors and trailers required by the active operating forces and shore activities in the logistics support of the fleet and shore establishments of the Navy. Representative types and uses are: van and stake bed semi-trailers to support loading/unloading of ships and aircraft and movement of materials and equipment for fleet operations; lowbed semi-trailers for transport of construction equipment; tank trailers for transport and dispensing of water, fuel, and hazardous liquids; and semi-trailers refuse compaction and transport. FY 2002 funds will provide for replacement of a limited number of special purpose vehicles and trailers, leaving approximat 50% of the inventory within DOD economic replacement criteria. ### COMBAT CONSTRUCTION SUPPORT EQUIPMENT The equipment included in this program is used by the Naval Construction Forces (NCF) and Naval Beach Group (NBG), and special operating units to prov responsive military construction support to the Navy, Marine Corps, and other forces during military operations, construction of base facilities, and in the conduct of limited defensive operations. These facilities and equipment are vital for maintaining the integrity and sustainability of these units during continge and wartime operations. Equipment items include: containers, required for prepacking and secure on-site storage of expensive equipment to expedite mobilization; fuel storage tanks, required for on-site storage of fuel; water purification units, required for camp water treatment systems; water storage tanks (collapsible fabric), required for water treatment, storage and distribution systems; power distribution panelboards, required for camp electrical distribution systems; tension fabric structures, required for equipment maintenance and company shops. FY 2002 funding will provide replacement of old, unserviceable equipment for the active forces and Maritime Prepositioned Ships (MPS). | P-1 ITEM NO. | PAGE NO. | |--------------|----------| | 137 | 1 OF 3 | OTHER PROCUREMENT, NAVY BUDGET ITEM JUSTIFICATION SHEET BUDGET ACTIVTY BA-5 CIVIL ENGINEERING SUPPORT EQUIPMENT (DOD EXHIBIT P-40) P-1 ITEM NOMENCLATURE ITEMS UNDER \$5 MILLION ## **MOBILE UTILITIES SUPPORT EQUIPMENT** Equipment in this program consists of electric power generation plants, electric substations, and steam boiler plants (including water treatment plants to meet ships' minimum clean steam requirements). MUSE provides short-term support for fleet and shore utility requirements resulting from equipment failures, changes in planning and programming, temporary replacement of utilities equipment which is out of service, ships' support and testing, expeditionary military operations, and utilities outages resulting from natural disaster. Operations supported are submarine testing, ships' repair, retrofit and nuclear refueling, cold iron applications, serious utility system deficiencies, MILCON delay, and advanced base requirements. Funds budgeted in FY 2002 will procure two diesel power plants (generators). ### OCEAN CONSTRUCTION EQUIPMENT Ocean Construction Equipment are those specialized equipment and facilities components used primarily by the Naval Construction Force (NCF) to perform site selection, construction, inspection, maintenance, repair and removal of fleet and other Navy fixed underwater and ocean facilities, and in support of shore-based hyperbarics. A few pieces of this equipment are being centrally procured under this line as initial outfitting for the Underwater Construction Teams' (UCT) Tables of Allowance (TOA). Most of the equipment is for the Ocean
Construction Equipment Inventory (OCEI). It is centrally procured and maintained by the Naval Facilities Engineering Command in a controlled inventory to ensure the NCF response to fleet needs is both timely and adequate. Utilization of funds from this program sustains the Naval Construction Force (NCF) capability to meet fleet requirements for ocean facility site survey, construction, inspection, repair, and removal, and in support of other military missions, resulting in the ability of the fleet to retain its readiness through utilization of its underwater facilities. FY 2002 funds will be used to replace existing equipment kits and systems which are well beyond their useful and maintainable lives. In many instances, these replacements will result in slightly improved or modified capabilities. # **BOAT CRADLES** FY 2000 funds will be used to procure (buy materials and build) boat cradles to transport the United States Coast Guard's 110-ft patrol boats into a warfighting theater. P-1 ITEM NO. PAGE NO. 2 OF 3 | Exhibit P-40a, Budget Item Just | tification fo | or Aggrega | ted Items | | | | Date: | JUNE 2001 | |---------------------------------|---------------|------------|----------------|-----------|---------|------------|-------|-----------| | OTHER PROCUREMENT, NAV | VY/BA-5 C | IVIL ENGI | NEERING SUPPOR | T EQUIPME | NT | In (\$000) | | | | | ID | Prior | PY-1 | PY | CY | BY1 | То | | | Procurement Items | Code | Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | Comp | Total | | | | | | 0.040 | 252 | 0.474 | 0 1 | | | SPECIAL PURP VEH/EQUIP | Α | 0 | 0 | 3,243 | 850 | 6,474 | Cont. | Cont. | | COMBAT CONST SUP EQUIP | Α | 0 | 0 | 2,596 | 1,498 | 3,767 | Cont. | Cont. | | MOBILE UTIL SUP EQUIP | А | 0 | 0 | 420 | 727 | 745 | Cont. | Cont. | | OCEAN CONST EQUIP | A | 0 | 0 | 309 | 327 | 337 | Cont. | Cont. | | COLFRIT CONCT EQUI | 7. | 0 | <u> </u> | 000 | 021 | | Cont. | COIL | | COAST GUARD CRADLES | | 0 | 0 | 1,786 | 0 | 0 | Cont. | Cont. | | TOTALS | | 0 | 0 | 8,354 | 3,402 | 11,323 | Cont. | Cont. | | | | | | | | | | | | RESERVE EQUIPMENT | | 0 | 0 | 297 | 66 | 236 | 0 | 599 | P-1 ITEM NO. 137 | | | | | | | | DOD EXHIBI | T P-40 | |---|-------|---------------------------|--------------------|------|------|------|------------|--------| | BUDGET ACTIVTY
BA-6 SUPPLY SUPPORT EQUIPMENT | | I NOMENCLA
AL HANDLING | TURE
G EQUIPMEN | ΙΤ | | | | | | QUANTITY | FY00 | FY 01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | | COST (in millions) | \$6.3 | \$7.6 | \$8.8 | | | | | | Beginning in FY 99, all "Forklift" and "Other Material Handling Equipment" Program funding was consolidated into one funding line entitled "Material Handling Equipment" (MHE). This program funds the procurement of Material Handling Equipment to satisfy operational requirements and replaces overaged non-repairable equipment used in material handling operations at world-wide Navy activities. Major using activities include ships, naval magazines, air stations, and overseas support activities such as Sigonella and Sasebo. The budget program also funds non-NIF activities to meet known operational requirements for replacement of equipment which has exceeded its economic life. The overaged equipment is not cost effective to maintain for continued operation, and repair parts are difficult to obtain. Replacement of overaged equipment with new and more efficient models will reduce excessive costs attributed to repair/overhaul, downtime and maintenance. New equipment will enhance productivity and enable stations to meet handling and logistics requirements in an efficient and effective manner. The FY 2001 request provides for a cumulative overage position of 57% ashore and 36% afloat through the funded P-1 SHOPP. PAGE NO. 138 1 of 10 | | PRIATION | | | | | | | | | | | | | | | | DOD Exhib | oit P-5 | |-----------|------------------------------|-------|--------------|--------------|------|---------|-----|---------|-----|---------|-----|---------|-----|---------|-----|---------|-----------|---------| | | PROCUREMENT, NAVY FACTIVITY | | P-1 ITEM NOI | MENCLATURE | | | | | | | | | | | | | SUBHEAD | NO. | | | PPLY SUPPORT EQUPMENT | | | NDLING EQUIP | MENT | | | | | | | | | | | | 96W4 | 110. | | D/ (0 00 | THE TOOL TOKE EQUI MENT | | | IN THOUSANDS | | ARS | | | | | | | | | | | 1 30114 | | | | | | | FY 2000 | | FY 2001 | | FY 2002 | | FY 2003 | | FY 2004 | | FY 2005 | | FY 2006 | | FY 200 | | COST | - | IDENT | | TOTAL | | CODE | QTY | COST | | REPLACEMENT PROGRAM | | | | | | | | | | | | | | | | | | | W4001 | FORKLIFT, GENERAL PURPOSE | | 91 | \$3,862 | 101 | \$4,223 | 117 | \$4,980 | | | | | | | | | | | | W4002 | FORKLIFT, SPECIAL PURPOSE | | 2 | \$405 | 2 | \$173 | 2 | \$196 | | | | | | | | | | | | W4003 | TRACTOR, WAREHOUSE | | 4 | \$103 | 2 | \$52 | | | | | | | | | | | | | | W4004 | CRANE, WAREHOUSE | | | | 1 | \$122 | 2 | \$248 | | | | | | | | | | | | W4005 | PLATFORM TRUCK | | 2 | \$41 | 1 | \$21 | | | | | | | | | | | | | | W4006 | PALLET TRUCK | | | | | | 2 | \$20 | | | | | | | | | | | | | NON POWERED MHE | | | \$11 | | | | \$36 | | | | | | | | | | | | | REPLACEMENT TOTAL PROGRAM | Л | 99 | \$4,422 | 107 | \$4,591 | 123 | \$5,480 | | | | | | | | | | | | | NAVAL RESERVE (NON-ADD) | | | | | | | | | | | | | | | | | | | W4001 | FORKLIFT, GENERAL PURPOSE | | (1) | (\$19) | (2) | (\$117) | (3) | (\$231) | | | | | | | | | | | | | NAVAL RESERVE, TOTAL PROGRA | AM | (1) | (\$19) | (2) | (\$117) | (3) | (\$231) | | | | | | | | | | | | | NEW REQUIREMENTS | SEABEE CESE REQUIREMENTS | | | | | | | | | | | | | | | | | | | W4001 | FORKLIFT, GENERAL PURPOSE | | 5 | \$523 | 5 | \$310 | 12 | \$755 | | | | | | | | | | | | W4002 | FORKLIFT, SPECIAL PURPOSE | | | | 5 | \$2,216 | 1 | \$450 | | | | | | | | | | | | W4006 | NON POWERED MHE | | | | | | | \$14 | | | | | | | | | | | | | SEABEE CESE TOTAL PROGRAM | | 5 | \$523 | 10 | \$2,526 | 13 | \$1,219 | P-1 SHOPP. LIST PAGE NO. 138 2 of 10 | | PRIATION | | | | | | | | | | | | | | | | DOD Exhib | it P-5 | |-------|---|-----|-----|--------------|-----|---------|-----------------|----------|------------|---------|-----|---------|-----|---------|-----|---------|-----------|---------| | BUDGE | PROCUREMENT, NAVY T ACTIVITY JPPLY SUPPORT EQUPMENT | | | OMENCLATUR | | | | | SUBHEAD NO |). | | | | | | | | | | | | | | T IN THOUSAN | | LLARS | | | | | | | | | | | | | | | | | | FY 2000 | | FY 2001 | | FY 2002 | | FY 2003 | | FY 2004 | | FY 2005 | | FY 2006 | | FY 2007 | | COST | ID | ENT | | TOTAL CODE | ELEMENT OF COST C | ODE | QTY | COST | | NAVCHAPGRU/NAVELSF REQUIREMENTS | | | | | | | | | | | | | | | | | | | W4001 | FORKLIFT, GENERAL PURPOSE | | 7 | \$534 | 6 | \$245 | 6 | \$302 | | | | | | | | | | | | W4006 | NON POWERED MHE | | | \$33 | | | | \$108 | | | | | | | | | | | | | NAVCHAPGRU/NAVELSF, TOTAL PROGRAM | И | 7 | \$567 | 6 | \$245 | 6 | \$410 | | | | | | | | | | | | | TRIDENT REQUIREMENTS | | | | | | | | | | | | | | | | | | | W4001 | FORKLIFT, GENERAL PURPOSE | | 4 | \$151 | | | | | | | | | | | | | | | | W4002 | FORKLIFT, SPECIAL PURPOSE | | 1 | \$70 | 1 | \$122 | | | | | | | | | | | | | | W4005 | PLATFORM TRUCK | | | | 1 | \$75 | 1 | \$76 | | | | | | | | | | | | | TRIDENT, TOTAL PROGRAM | | 5 | \$221 | 2 | \$197 | 1 | \$76 | | | | | | | | | | | | | COMBAT LOGISTICS FORCE REQUIREMEN | ITS | | | | | | | | | | | | | | | | | | W4001 | FORKLIFT, GENERAL PURPOSE | | | | | | 9 | \$1,057 | | | | | | | | | | | | W4002 | FORKLIFT, SPECIAL PURPOSE | | 2 | \$565 | | | | | | | | | | | | | | | | W4006 | NON POWERED MHE | | | | | \$17 | | \$544 | | | | | | | | | | | | | COMBAT LOGISTICS FORCE, TOTAL PROG | RAM | 2 | \$565 | 0 | \$17 | 9 | \$1,601 | | | | | | | | | | | | | NEW REQUIREMENTS TOTAL PROGRAM | | 19 | \$1,876 | 18 | \$2,985 | 29 | \$3,306 | | | | | | | | | | | | | SCA OFFSET | TOTAL PROGRAM | | 118 | \$6,298 | 125 | \$7,576 | 152 | \$8,786 | | | | | | | | | | | | | | | | | | | P-1 SHOPP. LIST | PAGE NO. | | | | | | | | ι | INCLASSI | FIED | 138 3 of 10 CLASSIFICATION | | | | | | | P-1 ITEM N | NOMENCLA | TURE | | |------------------|---|---|--|--
--|------------|--|-----------------|--| | JPPLY SUPPORT EC | QUIPMENT | | | | | MATERIAL | . HANDLING | EQUIPMEN | Т | | | CONTRACT | | | DATE OF | | | SPECS | SPEC | IF YES, | | | METHOD | CONTRACTED | AWARD | FIRST | | UNIT | AVAIL | REV. | WHEN | | CONTRACTOR | TYPE | BY | DATE | DEL | QTY | COST | NOW | REQ'D | AVAIL | | <u> </u> | UNKNOWN | CFP | DISC PHILADELPHIA | 10/00 | 10/01 | 7 | \$23,085 | YES | | | | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1 | \$23,454 | YES | | | | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 6 | \$23,829 | YES | | | | | | | | | | | | | | | YALE | CFP | DISC PHILADELPHIA | 4/00 | 4/01 | 8 | \$21.744 | YES | | | | | | | | | | . , | _ | | | | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 8 | \$22,445 | YES | | | | YALE | CFP | DISC PHILADELPHIA | 8/00 | 8/01 | 1 | \$16,995 | YES | | | | | | | | | | | | | | | YALE | CFP | DISC PHILADELPHIA | 8/00 | 8/01 | 1 | \$21,768 | YES | | | | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 6 | \$22,116 | YES | | | | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 3 | \$22,470 | YES | | | | | | | | | | | | | | | YALE | CFP | DISC PHILADELPHIA | 4/00 | 4/01 | 6 | \$22,645 | YES | | | | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 11 | \$23,007 | YES | | | | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 28 | \$23,375 | YES | CONTRACTOR UNKNOWN UNKNOWN UNKNOWN YALE UNKNOWN UNKNOWN YALE UNKNOWN UNKNOWN UNKNOWN | CONTRACTOR METHOD TYPE UNKNOWN CFP YALE CFP UNKNOWN CFP UNKNOWN CFP UNKNOWN CFP UNKNOWN CFP | CONTRACTOR METHOD CONTRACTED BY UNKNOWN CFP DISC PHILADELPHIA | CONTRACTOR METHOD TYPE BY AWARD DATE UNKNOWN CFP DISC PHILADELPHIA 10/00 UNKNOWN CFP DISC PHILADELPHIA 3/01 UNKNOWN CFP DISC PHILADELPHIA 3/02 YALE CFP DISC PHILADELPHIA 3/01 UNKNOWN CFP DISC PHILADELPHIA 3/01 UNKNOWN CFP DISC PHILADELPHIA 3/01 UNKNOWN CFP DISC PHILADELPHIA 3/02 YALE CFP DISC PHILADELPHIA 3/02 YALE CFP DISC PHILADELPHIA 3/02 YALE CFP DISC PHILADELPHIA 3/02 YALE CFP DISC PHILADELPHIA 3/01 UNKNOWN CFP DISC PHILADELPHIA 3/01 UNKNOWN CFP DISC PHILADELPHIA 3/01 UNKNOWN CFP DISC PHILADELPHIA 3/02 | CONTRACT METHOD TYPE BY AWARD DATE OF FIRST DEL UNKNOWN CFP DISC PHILADELPHIA 10/00 10/01 | CONTRACTO | VALE CFP DISC PHILADELPHIA S/00 S/21 S/21,768 UNKNOWN CFP DISC PHILADELPHIA S/01 S/22,445 S/22,470 S/22,470 UNKNOWN CFP DISC PHILADELPHIA S/01 S/22,645 S/22,007 S/23,007 PHILADELPH | DATE OF | CONTRACT CONTRACTED BY DATE OF FIRST UNIT COST NOW REQ'D | P-1 SHOPP. LIST PAGE NO 138 4 of 10 | | | | PROCUREMENT HISTO | RY AND PL | ANNING | | | | EXHIBIT P | '-5a | |------------------------------|---------------------|--------------|-------------------|-----------|---------|-----|------------|--------------|-----------|---------| | APPROPRIATION/BUDGET ACT | TIVITY | | | | | | P-1 ITEM N | OMENCLATURE | | | | OTHER PROCUREMENT, NAVY | //BA-6 SUPPLY SUPPO | RT EQUIPMENT | | | | | MATERIAL | HANDLING EQU | IPMENT | | | LINE ITEM | | CONTRACT | | | DATE OF | | | SPECS | SPEC | IF YES, | | FISCAL | | METHOD | CONTRACTED | AWARD | FIRST | | UNIT | AVAIL | REV. | WHEN | | YEAR | CONTRACTOR | TYPE | BY | DATE | DEL | QTY | COST | NOW | REQ'D | AVAIL | | FORKLIFT 10,000 LB 1340 (W40 | 001) | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1 | \$40,864 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 6 | \$41,518 | YES | | | | | | | | | | | | | | | | FORKLIFT 15,000 LB 1340 (W40 | <u>001)</u> | | | | | | | | | | | FY 2000 | HYSTER | CFP | DISC PHILADELPHIA | 8/00 | 8/01 | 1 | \$55,846 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1 | \$56,740 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 11 | \$57,647 | YES | | | | FORKLIFT 20,000 LB 1340 (W40 |
<u>001)</u> | | | | | | | | | | | FY 2000 | HYSTER | CFP | DISC PHILADELPHIA | 8/00 | 8/01 | 4 | \$82,070 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 4 | \$83,383 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 7 | \$84,717 | YES | | | | FORKLIFT 6,000 LB 1351 (W400 | <u>01)</u> | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 20* | \$43,115 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 10* | \$43,805 | YES | | | | FORKLIFT 4,000 LB 1370 (W400 | <u>01)</u> | | | | | | | | | | | FY 2000 | YALE | CFP | DISC PHILADELPHIA | 7/00 | 7/01 | 8 | \$19,944 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 6 | \$20,263 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 6 | \$20,587 | YES | | | | | | | | | | | | | | | | * - Shinhoard Allowance | | | D-1 SHODD LIST | DAGE NO | | | | | LINCL ASS | IEIED | * - Shipboard Allowance P-1 SHOPP. LIST PAGE NO UNCLASSIFIED 138 5 of 10 UNCLASSIFIED CLASSIFICATION | | | 1 | PROCUREMENT HISTORY A | ND PLANNING | | | | | EXHIBIT P-5a | | |----------------------------------|-----------------------|----------|------------------------|---------------------|---------|------|----------------|-------|--------------------------------|--------| | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM NOMEN | | | | | OTHER PROCUREMENT, NAVY/BA-6 SUP | PLY SUPPORT EQUIPMENT | | | T. | 1 | | MATERIAL HAND | | | | | LINE ITEM | | CONTRACT | | | DATE OF | | | SPECS | SPEC | IF YES | | FISCAL | 00117040700 | METHOD | CONTRACTED | AWARD | FIRST | 071/ | UNIT | AVAIL | REV. | WHEN | | YEAR | CONTRACTOR | TYPE | BY | DATE | DEL | QTY | COST | NOW | REQ'D | AVAIL | | FORKLIFT 6,000 LB 1370 (W4001) | | | | | | | | | | | | FY 2000 | UNKNOWN | CFP | DISC PHILADELPHIA | 11/00 | 11/01 | 3 | \$24,301 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 5 | \$24,689 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 5 | \$25,084 | YES | | | | | | | | | | | | | | | | FORKLIFT 3000 LB 1395 (W4001) | | | | | | | | | | | | FORKLIFT 4000 LB 1390 (W4001) | | | | | | | | | | | | FY 2000 | YALE | CFP | DISC PHILADELPHIA | 5/00 | 5/01 | 8 | \$21,285 | YES | | | | FY 2000 | RAYMOND | CFP | DISC PHILADELPHIA | 3/00 | 3/01 | 34* | \$57,510 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 17* | \$58,430 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 8* | \$59,365 | YES | | | | | | | | | | | | | | | | FORKLIFT 4,000 LB 1820 (W4001) | | | | | | | | | | | | FY 2000 | UNKNOWN | CFP | DISC PHILADELPHIA | 11/00 | 11/01 | 10 | \$60,941 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 10 | \$61,916 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 4 | \$62,907 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 10* | \$62,907 | YES | | | | | | | | | | | | | | | | FORKLIFT 6,000 LB 1820 (W4001) | | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 4 | \$33,921 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 4 | \$71,018 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 4 | \$72,155 | YES | | | | FORKLIFT 20,000 LB 1820 (W4001) | | | | | | | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 1 | \$128,222 | YES | | | | FORKLIFT 50,000 LB 1820 (W4002) | | | | | | | | | | | | FY 2000 | TEREX | CFP | DISC PHILADELPHIA | 3/00 | 3/01 | 1 | \$289,991 | YES | | | | * - Shipboard Allowance | | | P-1 SHOPP. LIST
138 | PAGE NO.
6 of 10 | | | | | UNCLASSIFIED
CLASSIFICATION | | | | PROCUREMENT HISTORY AND PLANNING | | | | | | | | | | | |---------------------------------|----------------------------------|----------|-------------------|-------|---------|-----|------------|----------|-----------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY | | | | | | | P-1 ITEM N | NOMENCLA | TURE | | | | OTHER PROCUREMENT, NAVY/BA-6 SU | JPPLY SUPPORT EQ | UIPMENT | | | | | MATERIAL | HANDLING | EQUIPMEN | T | | | LINE ITEM | | CONTRACT | | | DATE OF | | | SPECS | SPEC | IF YES, | | | FISCAL | | METHOD | CONTRACTED | AWARD | FIRST | | UNIT | AVAIL | REV. | WHEN | | | YEAR | CONTRACTOR | TYPE | BY | DATE | DEL | QTY | COST | NOW | REQ'D | AVAIL | | | FORKLIFT 3,500 LB 1880 (W4002) | | | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 2 | \$86,281 | YES | | | | | FORKLIFT 6,000 LB 1880 (W4002) | | | | | | | | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 2 | \$97,867 | YES | | | | | FORKLIFT 7,000 LB 1890 (W4002) | | | | | | | | | | | | | FY 2000 | DREXEL | CFP | DISC PHILADELPHIA | 5/00 | 5/01 | 1 | \$114,575 | YES | | | | | TRACTORS 4,000 LB 1110 (W4003) | | | | | | | | | | | | | TRACTORS 7.500 LB 1110 (W4003) | | | | | | | | | | | | | FY2000 | UNKNOWN | CFP | DISC PHILADELPHIA | 11/00 | 11/01 | 4 | \$25,752 | YES | | | | | FY2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 2 | \$26,164 | YES | | | | | CRANE 20,000 LB 1200 (W4004) | | | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1* | \$121,920 | YES | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 2* | \$123,871 | YES | P-1 SHOPP. LIST PAGE NO 138 7 of 10 | | | I | PROCUREMENT HISTORY | AND PLANNIN | NG . | | | | EXHIBIT P- | EXHIBIT P-5a | | | |---|---------------------|----------|---------------------|-------------|---------|-----|---------------|-------|------------|--------------|--|--| | PPROPRIATION/BUDGET ACTIVITY | V CUIDDODT FOLUDMEN | | | | | | P-1 ITEM NOME | | | | | | | OTHER PROCUREMENT, NAVY/BA-6 SUPPLY LINE ITEM | Y SUPPORT EQUIPMEN | CONTRACT | | | DATE OF | | MATERIAL HAN | SPECS | SPEC | IF YES, | | | | FISCAL | | METHOD | CONTRACTED | AWARD | FIRST | | UNIT | AVAIL | REV. | WHEN | | | | YEAR | CONTRACTOR | TYPE | BY | DATE | DEL | QTY | COST | NOW | REQ'D | AVAIL | | | | | | | | | 1 | | | | | | | | | LATFORM TRUCK 4,000 LB 1400 (W4005) | | | | | | | | | | | | | | FY2000 | UNITED TRACTOR | CFP | DISC PHILADELPHIA | 7/00 | 7/01 | 2 | \$20,562 | YES | | | | | | FY2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1 | \$20,891 | YES | | | | | | ALLET TRUCKS 4,000 LB 1600 (W4006) | | | | | | | | | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 2 | \$9,839 | YES | | | | | | PALLET TRUCKS 6,000 LB 1610 (W4006) | | | | | | | | | | | | | | NEW REQUIREMENTS: | | | | | | | | | | | | | | FORKLIFT 10,000 LB 1340 (W4001) | | | | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 6 | \$40,864 | YES | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 7 | \$41,518 | YES | FORKLIFT 20,000 LB 1340 (W4001) | | | | | | | | | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 1 | \$68,841 | YES | FORKLIFT 50,000 LB 1340 (W4001) | | | | | | | | | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 3 | \$250,000 | YES | | | | | | FORKLIFT 6,000 LB 1375 (W4001) | | | | | | | | | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 3 | \$59,018 | YES | | | | | | FORKLIFT 3,000 LB 1378 (W4001) | | | | | | | | | | | | | | FY 2000 | UNKNOWN | CFP | DISC PHILADELPHIA | 12/00 | 12/01 | 2* | \$282,500 | YES | | | | | | CODIA IET 0 000 LD 4005 (M4004) | | | | | | | | | | | | | | ORKLIFT 3,000 LB 1395 (W4001)
FY 2000 | RAYMOND | CFP | DISC PHILADELPHIA | 3/00 | 3/01 | 4 | \$37,680 | YES | | | | | | | | | P-1 SHOPP. LIST | PAGE NO | | | | | - | UNCLASSIF | | | | - Shipboard Allowance | | | 138 | 8 of 10 | | | | | (| CLASSIFICA | | | | | | | PROCUREMENT HISTORY | AND PLANNIN | G | | | | EXHIBIT P- | 5a | |---|------------------|----------|---------------------|-------------|---------|--------|----------------------|-------|------------|-------------| | APPROPRIATION/BUDGET ACTIVITY | | | | | | P-1 IT | EM NOMENCL | ATURE | | | | OTHER PROCUREMENT, NAVY/BA-6 SUPPLY | SUPPORT EQUIPMEN | NT | | | | | L HANDLING E | | | | | LINE ITEM | | CONTRACT | | | DATE OF | | | SPECS | SPEC | IF YES, | | FISCAL | | METHOD | CONTRACTED | AWARD | FIRST | | UNIT | AVAIL | REV. | WHEN | | YEAR | CONTRACTOR | TYPE | BY | DATE | DEL | QTY | COST | NOW | REQ'D | AVAIL | | | | | | | | | | | | | | FORKLIFT 4,000 LB 1820 (W4001) | | | | | | | | | | | | FY 2000 | UNKNOWN | CFP | DISC PHILADELPHIA | 11/00 | 11/01 | 4 | \$60,941 | YES | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 5 | \$61,916 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 12 | \$62,907 | YES | | | | FORKLIFT 6,000 LB 1820 (W4001) | | | | | | | | | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 1 | \$72,155 | YES | | | | | | | | -, | | • | Ŧ·=,·=9 | | | | | FORKLIFT 10,000 LB 1820 (W4001) | | | | | | | | | | | | FY 2000 | LIFTKING | CFP | DISC PHILADELPHIA | 5/00 | 5/01 | 3 | \$96,733 | YES | | | | FY 2000 | CATERPILLAR | CFP | DISC PHILADELPHIA | 3/00 | 3/01 | 4 | \$104,505 | YES | | | | FY 2000 | UNKNOWN | CFP | DISC PHILADELPHIA | 8/00 | 8/01 | 1 | \$104,505 | YES | | | | FORKLIFT 50,000 LB 1820 (W4002) | | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 5 | \$443,230 | YES | | | | FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/02 | 3/03 | 1 | \$450,322 | YES | | | | FORKLIFT 10.000 LB 1880 (W4002) | | | | | | | | | | | | FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1 | \$122,138 | YES | | | | FORKLIFT 3,000 LB 1890 (W4002) | | | | | | | | | | | | FY 2000 | RAYMOND | CFP | DISC PHILADELPHIA | 3/00 | 3/01 | 1 | \$70,290 | YES | | | | FORKLIFT 4,000 LB 1890 (W4002) | | | | | |
| | | | | | DI ATEODM TRIJECK & OOO LD 4400 (M4005) | | | | | | | | | | | | PLATFORM TRUCK 6,000 LB 1420 (W4005)
FY 2001 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1 | \$75,277 | YES | | | | FY 2001
FY2002 | UNKNOWN | CFP | DISC PHILADELPHIA | 3/01 | 3/02 | 1 | \$75,277
\$76,482 | YES | | | | | | | P-1 SHOPP. LIST | PAGE NO | | | | | | UNCLASSIFIE | | | | | 138 | 9 of 10 | | | | | | CLASSIFICAT | | Exhibit P-20, Require | ments Study | | Approp (Trea | as) Code/CC/BA/BS | SA/Item Control | No. | | Date: | | | | |-------------------------|------------------------------|---------------|--------------|-------------------|-----------------|-----------------|---------|---------|---------------|---------|--| | | | | 1810 NAVS | UP BA-6 MATE | JUNE 2001 | | | | | | | | P-1 Line Item Nomen | clature | | Admin Leadt | ime (after Oct 1) | Prod Leadtime: | | | | | | | | MHE | | 12 MONTHS | | 12 MONTHS | | | | | | | | | | | PY | CY | BY1 | BY2 | BY2+1 | BY2+2 | BY2+3 | BY2+4 | BY2+5 | | | | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | Buy Summary | | 88 | 118 | 125 | 152 | | | | | | | | Average Unit Cost | | \$53 | \$53 | \$61 | \$58 | | | | | | | | Total Cost | | \$4,696 | \$6,298 | \$7,576 | \$8,786 | | | | | | | | Asset Dynamics | | 9154 | 9,192 | 9218 | 9263 | | | | | | | | Beginning Asset Posi | tion | 9066 | 9074 | 9093 | 9111 | | | | | | | | Deliveries from all pri | or years | 0 | 0 | 0 | 0 | | | | | | | | Deliveries from CY fu | nding | 88 | 118 | 125 | 152 | | | | | | | | Deliveries from BY1 f | unding | 0 | 0 | 0 | 0 | | | | | | | | Deliveries from BY2 f | unding | 0 | 0 | 0 | 0 | | | | | | | | Deliveries from subse | equent years' funding | 0 | 0 | 0 | 0 | | | | | | | | Other Gains | | 0 | 0 | 0 | 0 | | | | | | | | Combat Losses/Usag | e | 0 | 0 | 0 | 0 | | | | | | | | Training Losses/Usag | je | 0 | 0 | 0 | 0 | | | | | | | | Test Losses/Usage | | 0 | 0 | 0 | 0 | | | | | | | | Other Losses/Usage | | 0 | 0 | 0 | 0 | | | | | | | | Disposal/Retirements | /Attritions/etc. | -80 | -99 | -107 | -123 | | | | | | | | End of Year Position | า | 9074 | 9093 | 9111 | 9140 | | | | | | | | Inventory Objective o | Current Authorized Allowance | 9074 | 9093 | 9111 | 9140 | | | | | | | | Inventory Objective | Actual Training | Other than Tr | aining | Disposal | | Vehicles Eligib | le for | | Aircraft: | | | | | Expenditures | Usage | | Vehicle/(Other) | | BY1 Replacem | nent: | | TOAI: | | | | Assets Rqd for Comb | a PY thru | PY thru | | PY thru | | Vehicles Eligib | le for | | PAA: | | | | Loads: | : | : | | : | | BY2 Replacem | nent: | | TAI: | | | | WRM Rqmt: | PY-1: | PY-1: | | PY-1: | | Vehicle Augme | ent: | | Attrition Res | · | | | Pipeline: | PY-2: | PY-2: | | PY-2: | | | | | BAI | | | | Other: | PY-3: | PY-3: | | PY-3: | | | | | Inactive Inv: | | | | Total: | | | | | | | | | Storage: | | | | P-1 SHOPP. LIST | Page No. | |-----------------|----------| | 138 | 10 of 10 | | | OTHER
BUDGET I | | | DOD EXHIBIT P-4 | 0 | | | | |---|-------------------|-------|-------|-----------------|-------|-----------------------------------|-------|-------| | BUDGET ACTIVTY
BA-6 SUPPLY SUPPORT EQUIP | MENT | | | | | P-1 ITEM NOMENO
OTHER SUPPLY S | _ | ENT | | | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | COST (in millions) | \$6.9 | \$5.1 | \$7.5 | | | | | | **TC- AIMS II** When fully developed, TC-Aims II will provide a logical system which meets the requirements of all Services for planning and movement of cargo and personnel by surface, air, and water. TC-Aims II will integrate base level cargo and unit movement processes on a common platform. Funding in FY 2000 will provide initial and first time replacement hardware suites for fielding of TC-Aims II to CONUS and OCONUS Transportation Officers and 29 Navy mobility units. Additionally, the funds will provide modifications/upgrades to the hardware firmware needed to support enhanced capabilities and modifications to Navy infrastructure in place to support TC-Aims II operations / DISA DII COE common operating environment. The consolidation and mirgration of sytems into TC-AIMS II supports the strategic guidance of Deputy Under Secretary of Defense (Logistics) DoD CIM and Logistics Strategic Plans, USCINCTRANS Strategic Guidance, and USTRANSCOM "2020" Action Plan. ATM's AT SEA This program funds the procurement of Automated Teller Machines (ATM) systems. The ATM program is essential to the Navy's Direct Deposit System and will allow shipboard personnel a split-pay option by allowing them to receive a designated amount of pay onboard via an ATM system while the remainder of pay will be deposited to an account at the financial institution of choice. ATM systems improve the quality of life for our shipboard sailors, providing a safe reliable pay delivery system which operates 24 hours a day. The program enhances morale and productivity aboard ships as well as cost savings to afloat disbursing operations by eliminating payroll and check preparation costs. This program is a direct improvement of fleet support. Funds are for the establishment of comprehensive Hazardous Material Control & Management (HMC&M) at Fleet and Industrial Supply Centers (FISCs), the Northeast Region, and the Mediterranean littoral and regional partners. Projected funding requirements are based on detailed estimates for start-up operations at the six current FISCs. These sites require capital investments of approximately \$300K each to procure state-of-the-art inventory management systems and warehouse equipment. This results in several efficiencies that maximize available warehouse space (preventing new construction) and allows inside storage of HAZMAT and HAZWASTE preventing container deterioration and subsequent expensive disposal and clean-up costs. The central piece of the cradle to grave management of HAZMAT is the software systems employed. These systems include the Hazardous Inventory Control System (HICS) for ships and overseas commands and the Hazardous Substance Management System (HSMS) for shore activities. The software systems, hardwa and warehouse equipment enable compliance with the Emergency Planning and Community Right to Know Act (EPCRA) and EO 12856. AlT Automatic Identification Technology (AIT) is a family of technologies that enable the automatic capture of source data, thereby enhancing the ability to identify, track, document and control deploying and returning forces, equipment, personnel and sustainment cargo. AIT is mandated for all DOD. NAVSUP centrally manages the DON AIT Project for OPNAV N41. CNO 182252Z OCT 99 directed NAVSUP to evaluate the use of radio frequency (RF) controlled inventory management systems. Investment dollars must be used for RF systems. The extent these systems will be deployed is currently unknown. Evaluation of these systems will take approximately three years. Cost avoidance/savings will be determined by business case analysis. Technical obsolescence will be mitigated by adoption of commercial standards and proven hardware/software. | P-1 SHOPP. LIST | PAGE NO. | |-----------------|----------| | 139 | 1 OF 5 | | Exhibit P-40a, Budget Item Jus | stification fo | or Aggrega | ted Items | | | | | | | Date: | | June 2001 | | | |--------------------------------|----------------|------------|----------------|---------|------------|---------|---|---------|---------|---------|---------|-----------|------|-------| | OTHER PROCUREMENT, NA | VY/BA-6 S | UPPLY SU | JPPORT EQUIPME | NT | In (\$000) | | | | | | | | | | | | ID | Prior | PY-1 | PY | CY | BY1 | BY2 | BY2+1 | BY2+2 | BY2+3 | BY2+4 | BY2+5 | То | | | Procurement Items | Code | Years | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Comp | Total | | | | | | | | | | | | | | | | | | ATM'S AT SEA | 8000 | 0 | 7,818 | 11,942 | 1,239 | 3,575 | 6,793 | TC- AIMS II | 8100 | 0 | 0 | 0 | 4,031 | 0 | 0 | HMC&M | 8200 | 0 | 0 | 0 | 1,636 | 1,574 | 0 | | | | | | | | | AIT | 8300 | 0 | 0 | 0 | 0 | 0 | 741 | | | | | | | | | AII | 0300 | U | 0 | U | U | U | 741 | TOTALS: | TOTALS: | 0 | 7,818 | 11,942 | 6,906 | 5,149 | 7,534 | | | | | | | | | | | | ., | , | 5,555 | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | P-1 SHP LST PAGE NO. 139 2 OF 5 | APPROPRIATION OTHER PROCE | ON
JREMENT, NAVY | PROGRAM | COST BR | | DOD Exhibit P-5 | | | | | | | | |---------------------------|---------------------|------------------------|----------|----------------------|-----------------|----------|-----------------|---------|-----|---------|---------|---------| | BUDGET ACTI | | P-1 ITEM N
OTHER SU | - | ATURE
PPORT EQUIP | MENT | | SUBHEAD
96W3 | NO. | | | | | | | | | TOTAL CC | ST IN THOUS | ANDS OF D | OOLLARS | | | | | | | | | | | | FY 2000 | | FY 2001 | | FY 2002 | | FY 2003 | | FY 2004 | | COST | | IDENT | | TOTAL | | TOTAL | | TOTAL | | TOTAL | | TOTAL | | CODE | ELEMENT OF COST | CODE | QTY | COST | QTY | COST | QTY | COST | QTY | COST | QTY | COST | | | | | | | | | | | | | | | | 8000 | ATMs - AT - SEA | | 7 | 1,239 | 13 | 3,575 | 21 | 6,793 | | | | | | 8100 | TC-AIMS II | | 40 | 4,031 | 0 | 0 | 0 | 0 | | | | | | 8200 | HMC&M | | 173 | 1,636 | 144 | 1,574 | 0 | 0 | | | | | |
8300 | AIT | | 0 | 0 | 0 | 0 | Various | 741 | | | | | | | TOTAL | | | 6,906 | | 5,149 | | 7,534 | P-1 SHOPP. | LIST | PAGE NO. | | | | | UNCLASS | FIED | 139 3 OF 5 CLASSIFICATION | PRIATION/BUDGET ACTIVIT
PROCUREMENT, NAVY/BA- | | FOLIIPMENT | | | | | P-1 ITEM N | | TURE
PORT EQUI | PMENIT | |--|------------------|------------|------------------------|---------|----------|---------|------------|-------|-------------------|--------| | LINE ITEM | O SOFFET SOFFORT | CONTRACT | | | DATE OF | | OTTILIX 30 | SPECS | SPEC | IF YE | | FISCAL | | METHOD | CONTRACTED | AWARD | FIRST | | UNIT | AVAIL | REV. | WHE | | YEAR | CONTRACTOR | TYPE | BY | DATE | DEL | QTY | COST | NOW | REQ'D | AVA | | 8000 - ATMs-AT-SEA | | | | | | | | | | | | FY 2000 | NCR | IDIQ | FISC DET WASH, DC | 8/98 | ONGOING | 7 | \$177,000 | NO | | | | FY 2001 | NCR | IDIQ | FISC DET WASH, DC | 8/98 | ONGOING | 13 | \$275,000 | NO | | | | FY 2002 | NCR | IDIQ | FISC DET WASH, DC | 8/98 | ONGOING | 21 | \$323,477 | NO | | | | <u>08100 - TC-AIMS II</u>
FY 2000 | VARIOUS | CFP | NCTAMS LANT NORFOLK | 4/00 | 7/00 | 40 | \$100,775 | NO | | | | <u>8200 - HMC&M</u> | | | | | | | | | | | | FY 2000 | UNKNOWN | IDIQ | GSA | 10/99 | 1/00 | 173 | \$9,456 | NO | | | | FY 2001 | UNKNOWN | IDIQ | GSA | 11/00 | 2\01 | 144 | \$10,931 | NO | | | | <u>8300 - AIT</u> | | | | | | | | | | | | FY 2002 | Various | FFP IDIQ | PEOSTAMIS, Ft. Belvoir | 7/99 | On-going | Various | Various | NO | | | | | | | | | | | | | | | | | | | P-1 SHOPP. LIST | PAGE NO | | | | | UNCLASSI | FIED | | Exhibit P-20, Requirement | Exhibit P-20, Requirements Study | | | | | tem Control | | | | Date:
June 2001 | |------------------------------|--|------------------|-----------|-----------------|---------|-------------|------------|---------|----------------|--------------------| | P-1 Line Item Nomenclatu | re | | | adtime (after C | | _ 000100 | DDL 0000 | | | Prod Leadtime: | | OTHER SUPPLY SUPPO | · - | | 12 Months | | JOC 1) | | | | | 1 Tod Leadiine. | | OTTIER COLL EL COLL C | TO EQUI MEIO 701MO | PY | CY | BY1 | BY2 | BY2+1 | BY2+2 | BY2+3 | BY2+4 | BY2+5 | | | | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Buy Summary (Quantity) | | 120 | 7 | 13 | 21 | | | | | | | Unit Cost | | \$100 | \$177 | \$275 | \$323 | | | | | | | Total Cost | | \$11,942 | \$1,239 | \$3,575 | \$6,793 | | | | | | | Asset Dynamics | | 120 | 127 | 140 | 161 | | | | | | | Beginning Asset Position | ginning Asset Position | | 120 | 127 | 140 | | | | | | | Deliveries from all prior ye | <u> </u> | | | 0 | 0 | | | | | | | Deliveries from CY funding | | | | 13 | 21 | | | | | | | Deliveries from BY1 fundir | eliveries from BY1 funding | | | 0 | 0 | | | | | | | Deliveries from BY2 fundir | eliveries from BY2 funding | | | 0 | 0 | | | | | | | Deliveries from subsequer | eliveries from subsequent years' funding | | 0 | 0 | 0 | | | | | | | Other Gains | | 0 | 0 | 0 | 0 | | | | | | | Combat Losses/Usage | | 0 | 0 | 0 | 0 | | | | | | | Training Losses/Usage | | 0 | 0 | 0 | 0 | | | | | | | Test Losses/Usage | | 0 | 0 | 0 | 0 | | | | | | | Other Losses/Usage | | 0 | 0 | 0 | 0 | | | | | | | Disposal/Retirements/Attri | tions/etc. | 0 | 0 | 0 | 0 | | | | | | | End of Year Position | | 120 | 127 | 140 | 161 | | | | | | | Inventory Objective or Cur | rent Authorized Allowance | 120 | 127 | 140 | 161 | | | | | | | Inventory Objective | Actual Training | Other than Train | ning | Disposal | | Vehicles El | | | Aircraft: | | | | Expenditures | Usage | | Vehicle/(Othe | | BY1 Replac | | | TOAI: | | | Assets Req'd for Combat | ts Req'd for Combat PY thru: PY thru: | | | PY thru: | _ | Vehicles El | igible for | | PAA: | | | Loads: | ads: | | | | | BY2 Replac | cement: | | TAI: | | | WRM Rqmt: | | | | PY-1: | | Vehicle Aug | gment: | | Attrition Res: | | | Pipeline: | PY-2: | PY-2: | | PY-2: | | | | | BAI | | | Other: | PY-3: | PY-3: | | PY-3: | | | | | Inactive Inv: | | | Total: | | | | | | | | | Storage: | | | P-1 Shopp. List | Page No. | |-----------------|----------| | 139 | 5 OF 5 | DOD EXHIBIT P-40 # OTHER PROCUREMENT, NAVY BUDGET ITEM JUSTIFICATION SHEET | BUDGET ACTIVTY
BA-6 SUPPLY SUPPORT EQUIPMENT | | | P-1 ITEM NOMENCLATURE FIRST DESTINATION TRANSPORTATION | | | | | | | |---|-------|-------|--|-------|-------|-------|-------|-------|--| | | FY00 | FY 01 | FY02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | COST (in millions) | \$1.6 | \$4.0 | \$5.2 | | | | | | | This program funds the procurement of First Destination Transportation services providing for the movement of newly procured equipment from the contractor's plant to the initial point of receipt by the government. Major using activities include ships, systems commands, fleet and industrial supply centers (FISCs) and overseas support activities. P-1 SHP LST PAGE NO. 140 1 of 2 UNCLASSIFIED CLASSIFICATION | THER PROCUREMENT, NAV | //BA-6 S | UPPLY SL | JPPORT EQL | JIPMENT | (In Millions) | | | | | | | | | |----------------------------------|----------|----------|------------|---------|---------------|---------|---------|---------|---------|---------|---------|------|-------| | , | ID | Prior | PY-1 | PY | CY | BY1 | BY2 | BY2+1 | BY2+2 | BY2+3 | BY2+4 | То | | | Procurement Items \ Quantity | Code | Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Comp | Total | | • | | | | | | | | | | | | | | | First Destination Transportation | | | \$4.8 | \$1.6 | \$4.0 | \$5.2 | P-1 SHP LST PAGE NO. 140 2 OF 2 UNCLASSIFIED CLASSIFICATION ## UNCLASSIFIED | Exhibit P-40, Budget Ite | | Date | | | | | | | | | | | | | | |--------------------------|------------|-------------|--------------|-----------|----|---------|--------------|--------------------------------|-------------|---------|---------|----------------|------------|--|--| | | | | | | | | | June 2001 | | | | | | | | | Appropriation (Treasury | y) Code | /CC/BA/BS | A/Item Conti | ol Number | | | | P-1 Line Iter | n Nomenclat | ure | | | | | | | Other Procurement, Nav | vy/6/70 | 6900 | | | | | | Special Purpose Supply Systems | | | | | | | | | Program Element for Co | ode B It | tems: | | | | Other I | Related Prog | ram Elements | ID
Code | Prior Years | FY 2000 | FY 2001 | FY | 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | | | | Proc Qty | | | | | | | | | | | | | | | | | Gross Cost | | | | | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | Net Proc (=P-1) | | | | | | | | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | | | | Total Proc Cost | | | | | | | | | | | | Continuing | Continuing | | | | Flyaway U/C | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | Description | | | • | | | | | | | | | | | | | THE MAJORITY OF THE DETAILS FOR THIS LINE ITEM ARE HELD AT A HIGHER CLASSIFICATION LEVEL. UNCLASSIFIED JWAC SUPPORT IS DETAILED BELOW. P-1 Shopping List - Item No 141 **Exhibit P-40, Budget Item Justification** #### UNCLASSIFIED | Exhibit P-40, Budget Ite | em Justi | ification | | | | Date | | | | | | | |--------------------------|----------|-------------|---------------|-----------|---------|----------------------------|--------------|---------|---------|------------|------------|-------| | | | | | | | | June 2001 | | | | | | | Appropriation (Treasury |) Code | /CC/BA/BS/ | A/Item Contro | ol Number | | P-1 Line Item Nomenclature | | | | | | | | Other Procurement, Nav | /y/BA-6 | 5/706900 | | | | JWAC Suppo | ort | | | | | | | Program Element for Co | ode B It | tems: | | | Other | Related Prog | ram Elements | ID | Prior Years | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To | | | | Code | | | | | | | | | | Complete | Total | | Proc Qty | N/A | N/A | Various Continuing | Continuing | | | Total Proc Cost | | | | | | Continuing | Continuing | | | | | | ## Description The funds above support the complex computing environment of the Joint Warfare Analysis Center (JWAC). This includes AIS hardware, software, upgrades, and technology refreshments to support all analysis and administrative requirements of JWAC. Contracts have been established that allow for Indefinite Deliveries Indefinite Quantities (IDIQ), multiple options, and multiple delivery dates. The significant reduction from the FY00 budget is a result of the following: In FY00, Joint Warfare Analysis Center (JWAC) received a \$3.0M O&M Congressional add to create efficiencies throughout the workforce. The Command elected to execute the majority of these
efficiencies through upgrades to the existing AIS infrastructure. A \$1.9M below threshold reprogramming to the FY00 procurement budget was executed to meet these requirements. These funds were used for Uninterrupted Power Supply Systems, Upgrade to Network Backbone, and to begin the connectivity of the JWAC computer system to the Top Secret/SCI Joint Warfare Intelligence Command Systems (JWICS). In FY01, all IT related items transferred to RDT&E (~\$2.1M per year). The fluctuations in the budget from FY01-FY02 are created by the replacement of various AIS components occurring at different times (i.e. Mass storage optical disk robots, NT workstations, servers, and the augmentation of systems in off replacement years). ### UNCLASSIFIED | Exhibit P-5 Cost Analysis | | , | Weapon System | | | | | | Date: | | | | | | |------------------------------------|-------------|--------------|---------------|---------------|----------|--------|---------|------|----------------|-----------|------------|-----------|------------|--| | | | | AIS hardware, | software, and | upgrades | 3 | | June | 2001 | | | | | | | Appropriation (Treasury) Code/CC/E | BA/BSA/Item | Control Numb | er | | | ID Cod | de | | Line Item Nome | nclature | | | | | | Other Procurement, Navy/BA-6/7069 | 900 | | | | | | | JWA | C Support | | | | | | | WBS COST ELEMENTS | PYs Total | FY99 | FY99 | FY00 | FY00 | Total | FY0 | 1 | FY01 | FY02 | FY02 | FY03 | FY03 | | | | Cost | Unit Cost | Total Cost | Unit cost | Cost | | Unit | Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | | Unix workstations, servers, and | N/A | N/A | N/A | Various | 2.7 | | Various | | 1.0 | Various | .8 | Various | | | | software | | | | | | | | | | | | | | | | Mass storage system | N/A | N/A | Various | 1.7 | | Vario | ous | 1.4 | Various | 1.1 | Various | | | | | NT servers, workstations, and SW | N/A | N/A | N/A | Various | 2.3 | | N/A | | 1.8 | Various | 1.2 | Various | | | | Network Infrastructure | N/A | N/A | N/A | Various | .8 | | N/A | | .7 | Various | .9 | Various | Miscellaneous hardware, software, | N/A | N/A | N/A | Various | 3.9 | | N/A | | 1.6 | Various | 1.6 | Various | | | | and upgrades | | | | | | | | | | | | | | | | Total | | | | | 11.4 | | | | 6.5 | | 5.6 | | | | | | | 1 | | | | | | | | | | | L | | In FY00, Joint Warfare Analysis Center (JWAC) received a \$3.0M O&M Congressional add to create efficiencies throughout the workforce. The Command elected to execute the majority of these efficiencies through upgrades to the existing AIS infrastructure. A \$1.9M below threshold reprogramming occurred from the FY00 O&M budget to the FY00 procurement budget to meet these requirements. These funds were used for Uninterrupted Power Supply (UPS) Systems, Upgrade to Network Backbone, and to begin the connectivity of the JWAC computer system to the Top Secret/SCI Joint Warfare Intelligence Command Systems (JWICS). In FY01, all Information Technology (IT) development related items transferred to RDT&E (~\$2.1M per year). In order to provide the complex computing environment necessary to meet the Joint Warfare Analysis Centers (JWAC) mission, contracts have been established that allow for indefinite deliveries and indefinite quantities (IDIQ), multiple options, and multiple delivery dates. <u>Unix items</u> - A limited number of Unix based systems require continued Unix support in FY01 and out. The Unix requirements will be met by server augmentations and limited workstation purchases. Mass storage - Replacement of mass storage components occurs at various intervals (multiple optical disk robots, servers, tape drives, and towers). NT items – FY01 & FY02 are NT desktop replacement years. The FY00 budget include NT server replacements. Network Infrastructure items –FY00 items include Network Backbone upgrade and the connectivity of the JWAC system to JWICS (Congressional add). The budget fluctuates slightly based on specific projects within the command. Upgrades and life-cycle replacements of different network components occur in each fiscal year at planned intervals <u>Miscellaneous items</u> – The FY00 Miscellaneous line includes the UPS Systems (Congressional add item). Also included in this line for FY00 were various software tools and associated equipment classified as Information Technology development items that transitioned to RDT&E in FY01. # DEPARTMENT OF THE NAVY OTHER PROCUREMENT, NAVY FY 2002 PRESIDENT'S BUDGET ESTIMATES #### CHIEF OF NAVAL EDUCATION AND TRAINING | | | APPROPRIA | ATION | | BUDGET . | ACTIVITY: | 7 | | LINE IT | EM: 808100 | | June 20 | |----|-------|-----------|---------|----------|----------|------------|---------|------------|-------------|------------|-----------|----------| | | | OTHER PRO | CUREMEN | NT, NAVY | PERSON | NEL AND CO | DMMAND | SUPPORT | EQUIPMENT | TRAINING | SUPPORT E | QUIPMENT | | | | | | T | 1 | | TOTA | L COSTS IN | N THOUSANDS | 1 | | | | NO | ITEM | END USER | FY | FY 2000 | | 2001 | FY 2002 | | | | | | | | | | | TOTAL | | TOTAL | | TOTAL | | | | | | | | | QTY | COST | QTY | COST | QTY | COST | | | | | | 1 | STASS | VARIOUS | | 3,050 | | 6,701 | | 1,101 | TOTAL | | | 3,050 | | 6,701 | | 1,101 | | | | | | | | | | | | | | | | | | | #### P40 - JUSTIFICATION STATEMENT: - 1. The Standard Training Activity Support System (STASS) is a mission critical training management system approved by CNET as delegated by ASN (RD&A) implemented at 90+ Navy training activities. STASS has eliminated seven legacy systems that were more than 15 years old, obsolete both technically and functionally, and cost prohibitive to maintain. STASS provides a comprehensive automation support tool for the day to day schoolhouse training functions. In today's environment when accurate and current information is critical to the training mission and in accordance with SECNAV's direction, there are no alternatives. STASS "up-line" reporting provides accurate student status and quota utilization information to the Navy Integrated Training Resource Management System (NITRAS) and the Navy Training Reservation System (NTRS). These systems, STASS/NITRAS/NTRS, form the overarching strategy which integrates the critical functions required for the efficient and effective recruiting, training, and distribution of personnel to the fleet. Together these systems, known as the Integrated Navy Training Requirements and Planning Data Base (INTRPD), support on-line real time synchronization of data bases and provide timely accurate processing of military manpower between the personnel and training commands. STASS is a major building block and key element to the success of the INTRPD concept. - 2. This funding will provide for the digitization of general series technical manuals that support the F/A 18 weapons system program as well as the documentation of the step by step process to be utilized to do this work. Independent verification and validation of the process will also be conducted. ## FY 2002 President's Budget Estimates (\$000) # Exhibit P-5 Cost Analysis Date: 26 JUN 01 LI: 808100 P-1 Line Item Nomenclature: Appropriation/Budget Activity: OTHER PROCUREMENT, NAVY TRAINING SUPPORT EQUIPMENT BA-7 - Training Support Equipment ### **Chief of Naval Training** Standard Training Activity Support System | Standard Training Activity Support System | | | | |---|-------|-------|-------| | COST ELEMENTS: ID Code | FY00 | FY 01 | FY02 | | Hardware for | Total | Total | Total | | STASS Locations | Cost | Cost | Cost | | | | | | | SUBTRAFAC NORVA (BETA) | 0.098 | | | | RTC GREAT LAKES | 0.124 | | | | NAMTRAGRU DET NORFOLK (BETA) | 0.043 | | | | NATTC PCOLA (Phase 1) | 0.019 | | | | NATTC PCOLA (Phase 2) | 0.077 | | | | FTC NORVA | 0.094 | | | | COMTRALANT/LTA | 0.004 | | | | NAMTRAGRU DET HQ PCOLA | 0.019 | | | | NAVOSHENVTRACEN | 0.024 | | | | NAMTRAGRU DET OCEANA | 0.054 | | | | NASC PNCLA | 0.028 | | | | MATSG 90 PNCLA/EAMTU PCOLA | 0.039 | | | | NAMTRAGRU DET CHER PT | 0.039 | | | | NAMTRAGRU DET NEW BERN | 0.025 | | | | TRITRAFAC KINGS BAY | | 0.101 | | | NAMTRAGRU DET JAX | | 0.068 | | | NAVHOSPCORPSCOL | | 0.026 | | | SERVSCOLCOM GLKS | | 0.109 | | | NMITC DAM NECK | | 0.021 | | | NAVCONSTRACEN PH | | 0.032 | | | NAVSCOLCECOFF PH | | 0.019 | | | EDOSCOL PORT HUENEME | | 0.007 | | | NAMTRAGRU DET LEMOORE | | 0.052 | | | NAMTRAGRU DET NORTH ISL | | 0.068 | | | NAMTRAGRU DET MIRAMAR | | 0.018 | | | NAVCONSTRACEN GULFPORT | | 0.063 | | | FCTCL DAM NECK | 0.104 | | |-----------------------------|--------|--------| | TRITRAFAC BANGOR | 0.101 | | | TORPEDOMAN "C" SCOL KEYPORT | | 0.006 | | NSHS SAN DIEGO CA | 0.020 | | | NAMTRAGRU DET MAYPORT | | 0.021 | | FLETRACEN MAYPORT FL | | 0.018 | | NAMTRAGRU DET CECIL FIELD | closed | closed | | NAVLEADTRUNIT LC | | 0.011 | | SCOL MUSIC LCRK | | 0.026 | | SUBTRACENPACDet, SDIEGO | | 0.049 | | NAVLEADTRUNIT CORON | | 0.024 | | FASOTRAGRULANT | | 0.008 | | NAMTRAGRU DET WHIDBEY | | 0.049 | | FTC SDIEGO/WTG NI | | 0.116 | | NAVSUBSCOL NEW LONDON | | 0.096 | | NAMTRAGRU DET NEW RIVER | | 0.043 | | NAMTRAGRU DET MCCUTCHEN | | 0.040 | | NETC NEWPORT RI | | 0.039 | | EWTGPAC | | 0.036 | | NAVSUBTRACENPAC | | 0.074 | | SUBTRACENPACDet SAN DIEGO | | 0.029 | | EWTGL LCREEK | | 0.057 | | NTTC LACKLAND AFB, TX | | 0.029 | | SWOSCOLCOM NEWPORT | | 0.039 | | FCTCP SAN DIEGO | | | | NAVDIVESALVTRACN | | | | NAMTRAGRU DET TINKER | | 0.039 | | NAMTRAGRU DET CAMP PEN | | 0.043 | | NAVSCOLEOD DET EGLIN | | 0.041 | | NAVTECHTRACEN MERIDIAN | | 0.069 | | NAVTECHTRACEN CORRY | | 0.099 | | FAMWTC INGLESIDE | | | | FLEASWTRACENPAC | | | | NAVTECHTRAU KEESLER | | | | NATTCDET LAKEHURST | | | | NAVSCSCOL ATHENS | | | | FITCPAC SAN DIEGO | | | | NAVRESPRODEVCEN | | | | LTA SAN DIEGO | | | | CNATRA | | | | NCTC DET SHEPPARD | | | | DENTAL SCHOOL SHEPPARD | | | | NAVSCSCOLDET FT GORDON | | | | |
---|-------|-------|-------|--| | NAVSPECWARCEN | | | | | | NAVTECHTRACEN DET FT HUA | | | | | | NAMTRAGRUDET FT HUA | | | | | | NAS MAYPORT | | | | | | NCTCDET FORT LEONARD WOOD | | | | | | NTTCDET GOODFELL | | | | | | AFLOATRAGRU MIDPAC | | | | | | DLI MONTEREY | | | | | | COMNAVAIRLANT | 0.021 | | | | | COMNAVAIRPAC | 0.043 | | | | | COMNAVSURFPAC | 0.043 | | | | | COMNAVSURFLANT | 0.043 | | | | | AFLOATRAGRU WESTPAC | 0.121 | | | | | COMSUBPAC | 0.043 | | | | | COMSUBLANT | 0.043 | | | | | NAMTRAGRUDET Corpus Christi | 0.121 | | | | | NAVAIRSYSCOM Pax River | 0.043 | | | | | | | | | | | Regional Training Labs | 0.188 | | | | | STASS Regional Production Hosts | 0.523 | 0.342 | | | | STASS Regional Host Backup(s) | 0.850 | 0.087 | | | | STASS RTM Upgrade/Expansion . | 0.281 | 0.274 | | | | Replace Obsolete Host Computer (STASS/NITRAS) | | | | | | Upgrade Host Computer (STASS/NITRAS) | | | - | | | T0T110 | | | | | | TOTALS | 3.050 | 1.512 | 1.101 | | | Command, Naval Air Systems Command | | | | | | F-18 Technical Manual Digitization | | 5.189 | | | | GRAND TOTALS | 3.050 | 6.701 | 1.101 | | | CLASSIFICATION: | | | UNCLAS | SSIFIED | | | | | | | | | |-----------------------|----------------|------------|------------|--------------|------------|---------|-----------------|---------------|------------|------------|----------------|-------| | | | | BUDGET ITI | EM JUSTIFICA | TION SHEET | | | | DATE: | | | | | | | | | P-40 | | | | | | June | 2001 | | | APPROPRIATION/BU | DGET ACTIVIT | Y | | | | | P-1 ITEM NOM | ENCLATURE | • | | | | | OTHER PROCURE | MENT, NAVY/B | A7 | | | | | | BLI: 81 | 06 COMMAND | SUPPORT EQ | UIPMENT | | | Program Element for C | Code B Items: | | | | | | Other Related F | Program Eleme | nts | | | | | | Prior
Years | ID
Code | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | | QUANTITY | | | | | | | | | | | | | | COST | | | | | | | | | | | | | | (In Millions) | | | \$23.4 | \$22.7 | \$28.8 | | | | | | | CONT. | | SPARES COST | | | | | | | | | | | | | | (In Millions) | | | | | | | | | | | | \$0.0 | #### Naval Sea Systems Command (NAVSEA) FY00 and FY01 funding procures Advanced Technical Information System (ATIS), to be attached to ship local area networks to allow access to technical drawings/tech manuals and other CD ROMs. The funding will allow completion of 50 ships in FY00 and 50 ships in FY01. The specific ships will be determined by Fleet priorities, but most likely will be tied to deploying battlegroup ships. FY00 funding provides support for the Regional Maintenance Automated Information System (RMAIS) Initative. Specifically the funds will be used to procure computer hardware and software needed to connect existing Maintenance Automated Information Systems with established Local Area Networks (LANs) and Wide Area Networks (WANS) to facilitate the transfer of maintenance data. The per unit cost for this effort is \$100K per server, which includes hardware, software and installation. FY01 funding for this line item provides ADP/IT Equipment and Software funding for the newly established consolidated Pearl Harbor Naval Shipyard/Intermediate Maintenance Facility. Funds will be used for the procurement and execution of ADP/IT equipment projects (hardware and software) to maintain, modernize, and improve the PHNSY/IMF infrastructure and industrial base. Funding will allow PHNSY/IMF to support the mission of repairing, conversion, and modernization of fleet ships and submarines in the most economical, efficient, environmentally sound, and safe manner possible. As this is a pilot program having impact on other fleet depot maintenance activities, it is critical these projects be funded in order to most accurately determine the economic and operational success or failure of the program itself. #### Computer and Telecommunications Command (NCTC) Command Support Equipment for NCTC involves the purchase of various pieces of equipment, such as: reprographic equipment and security disintegrators. This program provides the systemactic replacement of investment items required in support of the operational mission of the claimancy. #### Chief of Naval Operations Command Support Equipment supports the U.S. Atlantic Command in performing its mission of commanding most continental U.S. combat forces. Various systems to be kept operational include those for Information, Training, Analysis, Modeling and Stimulation and Command/Control/Computers/Communications Intelligence (C4I). It also supports the Naval Space Command, which budgeets for satellite/ground/fleet interface equipment., and the Naval Central Command, which budgets for equipment to protect forces from terrorism. P-1 SHOPPING LIST PAGE NO. 1 CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO. 145 **UNCLASSIFIED** | CLASSIFICATIO | N: | | UNC | LASS | IFIED | | | | | | | | |------------------------------|----------------|------------|----------|---------|----------|---------|------------|-------------|------------|---------|----------------|-------| | | | BUDGE | TITEM JU | | TION SHE | ET | | | DATE: | luma | 2004 | | | APPROPRIATION/BI | IDOET ACTIVIT | V | <u> </u> | P-40 | | | D 1 ITEM N | NOMENCLA | TUDE | June | 2001 | | | OTHER PROCU | | | | | | | - | | _ | SUPPOR | T EQUIPN | /IENT | | Program Element for | Code B Items: | | | | | | Other Rela | ted Prograr | n Elements | | | | | | Prior
Years | ID
Code | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | | QUANTITY | | | | | | | | | | | | | | COST
(In Millions) | | | \$23.4 | \$22.7 | \$28.8 | | | | | | | CONT. | | SPARES COST
(In Millions) | | | | | | | | | | | | \$0.0 | #### Bureau of Naval Personnel The Chief of Naval Personnel Claimancy is charged with the responsibility of providing the quantitative and qualitative manpower requirements of the United States Navy as determined by the Chief of Naval Operations. To accomplish this task, the Claimancy is concerned with the conception, development, execution, appraisal and management of plans and programs for the recruitment; distribution; accounting; utilization; morale, welfare, and recreation; religious programs; and discipline of the members of the Navy. Programs include: Navy Recruiting Command; Human Resource Management Support System; United States Navy Bands; Enlisted Personnel Management Center; and various other functions and activities. Funds provide necessary equipment for the Memphis Local Area Network, Recruiting Tools - Twenty-first Century (RT-21), Personalized Recruiting for Immediate and Delayed Enlistment (PRIDE), Electronic Military Personnel Records System (EMPRS). #### Department of the Navy, Information Network Program Office DD Form 2454, JUN 86 The Department of the Navy, Information Network Program Office (DoNINPO) is a SECNAV directed program tasked to consolidate the disparate DoN HQ Local Area Networks (LANs) and resources within the Pentagon, interconnect the major Navy Wide Area Networks (WANs) in the National Capitol Region (NCR), and to facilitate the development of DoN Information Technology (IT) standards. Included in this effort are the architectures, technologies, standards, policies, and profiles necessary to provide or direct the acquisition and installation of the plethora of common information infrastructure tools and E-apps including those listed here as well as those emergent in the future to include: local area networks (LAN), remote and mobile network connectivity, palm-top and Personal Digital Assistant (PDA) technologies, wireless networking, wide area networks (WAN), network management, E-desktop applications, file standards, groupware applications, E-tools, E-data and repositories, telephony and telephone switching, cellular, Personal Communications Systems (PCs), television, desktop video teleconferencing technology (DT-VTC), low bit rate video (LBRV) and theater or conference room video teleconferencing technologies (VTC) used in support of connectivity and communications between Headquarters elements within the Washington in conjunction with the Defense Messaging System (DMS) architecture, an electronic mail system supporting both the X.400 and X.500 messaging protocols will be implemented on both the Classified and Unclassified LANs. Desktop and network hardware and software updates will be accomplished over a four year refresh cycle. #### Chief of Naval Education and Training The Standard Training Activity Support System (STASS) is a mission critical training management system approved by CNET as delegated by ASN (RD&A) implemented at 90+ Navy training activities. STASS has eliminated seven legacy systems that were more than 15 years old, obsolete both technically and functionally, and cost prohibitive to maintain. STASS provides a P-1 SHOPPING LIST ITEM NO. 145 PAGE NO. 2 | CLASSIFICAT | ION: | | UNC | LASS | IFIED | l | | | | | | | |---------------|----------------|------------|------------|-----------|-----------|---------|-------------|--------------|------------|---------|----------------|-------| | | | BUD | GET ITEM 、 | JUSTIFICA | TION SHEE | :T | | | DATE: | June | 2001 | | | APPROPRIATION | BUDGET ACT | IVITY | | | | | P-1 ITEM NO | MENCLATUR | Ē | | | | | OTHER PROCURE | EMENT, NAVY | /BA7 | | | | | В | BLI: 8106 C | OMMAND | SUPPORT | EQUIPMEN | NT | | Program Eleme | ent for Code | B Items: | | | | | Other Rela | ated Prograi | n Elements | | | | | | Prior
Years | ID
Code | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | | QUANTITY | 100.0 | 0000 | 2000 | 2001 | 1 1 2002 | 2000 | 200 . | 2000 | 2000 | 2001 | Complete | rotar | | COST | | | | | | | | | | | | | | (In Millions) | | | \$23.4 | \$22.7 | \$28.8 | | | | | | | CONT. | | SPARES COST | | | | | | | | | | | | | | (In Millions) | | | | | | | | | | | | \$0.0 | #### Chief of Naval Education
and Training The Standard Training Activity Support System (STASS) is a mission critical training management system approved by CNET as delegated by ASN (RD&A) implemented at 90+ Navy training activities. STASS has eliminated seven legacy systems that were more than 15 years old, obsolete both technically and functionally, and cost prohibitive to maintain. STASS provides a comprehensive automation support tool for the day to day schoolhouse training functions. #### Naval Air Systems Command (NAVAIR) This program finances the procurement of investment items critical to the efficient and effective execution of Enterprise Resource Planning (ERP) prgram within the Naval Air Systems Command. ERP will enable NAVAIR HQ and field activities to automate and integrate business processes, share common data and processes, produce and access information in near real-time environment. These funds provide for hardware, production data base servers, production application servers, software licenses, memory, processors, and infrastructure necessary to deploy the System Application Product (SAP) software as part of the NAVAIR ERP solution. Enterprise Resource Planning (ERP) System: Project acquires standard applications servers (ADP hardware) to support implementation of ERP software. Provides single, end to end information system. Scope encompasses depot and intermediate maintenance activities and will eventually replace up to legacy systems in both headquarters and its field activities. Project is chartered by the Department of Navy's Revolution in Business Affairs (RBA) initiative, Commercial Business Practices (CBP) Working Group chaired by COMNAVAIR. The objective of the group is for the Navy to capitalize on technology, to achieve gains in productivity through a disciplined approach, and to effect business process change utilizing best practices. #### Assistant for Administration, UNSECNAV Naval Visibility and Management of Operating & Support Costs (VAMOSC) In order to support critical DOD/DON initiatives to understand and reduce weapon system operating and support (O&S) costs, NCCA must implement improvements to the Visibility and Management of Operating and Support Cost (VAMOSC) Database. The increasing number of users, frequency of usage, and volume of information demanded is overwhelming the capability of NCCA's VAMOSC Information Technology (IT) infrastructure. In addition to enhancing the content and structure of the database with O&M,N funds, NCCA must provide an IT infrastructure that ensures efficient and timely collection, processing, storage and access to the data. Specifically, VAMOSC IT must complement the database improvements and leverage the power of the Internet to get the improved data to all levels of DON decision makers quickly. #### Standard Labor Data Collection and Distribution Application (SLDCADA) SLDCADA was selected in FY99 as the DoN Time and Attendance source data collection system to meet CFO Act and FFMIA Act requirements and to respond to GAO reported inconsistencies in "clean financial worksheet." Departmental deployment to be completed in Jun FY01. OP,N funds procure Sun E6500/E4500 server configurations to support 4 CONUS/2 OCONUS production processing centers, the design and development center, the production network control center, and 17,500 ORACLE internet enabled licenses for timekeepers. ATION: | | WEAPONS SYSTEM CO
P-5 | OST A | NALYSIS | | | Weapon Sy | stem | | | | | | |--------|--|------------|----------------|----------|------------|------------|----------|--------------------|------------|----------|-----------|-----------| | | PRIATION/BUDGET ACTIVITY Procurement, Navy/BA7 | | | | | ID Code | | NOMENCL
06 COMM | | | EQUIPMEI | NT | | | | | TOTAL CO | ST IN TH | OUSANDS | OF DOLLA | RS | | | | | | | COST | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2000 | | | FY 2001 | | FY 2002 | | | | OODL | | Oode | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cos | | AAUSN | | 8106 | | | | | | | | | | | | | VAMOSC | | | | 1 | 188 | | | | | | (| | | SLDCADA | | | | | 10,185 | | | | | | | | | Defense Civilian Personnel Data System | 1 | | | | | | | 1,820 | | | 3220 | | | Clean Financial Statements | | | | | | | | 1,932 | | | 1163 | | | TOTAL AAUSN | | | | | 10,373 | | | 3,752 | | | 4,383 | | NAVSUF | | | | | | | | | | | | | | | Clean Financial Statements | | | | | 0 | | | 1,200 | | | 401 | | | TOTAL NAVSUP | | | | | 0 | | | 1,200 | | | 401 | | NAVFAC | | | | | | | | | | | | | | | Clean Financial Statements | | | | | 0 | | | 1,040 | | | 346 | | | TOTAL NAVFAC | | | | | 0 | | | 1040 | | | 346 | M 2446, JUN 86 | | | | PPING LIST | 23,366 | | | 22,686 | | | 28,787 | | CLASSIFICATION: | UNCLASSIFIED | | | |---|-------------------------------|----------|---| | WEAPONS | S SYSTEM COST ANALYSIS
P-5 | Weapon S | System | | APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy/BA7 | | ID Code | P-1 ITEM NOMENCLATURE/SUBHEAD BLI: 8106 COMMAND SUPPORT EQUIPMENT | | | | | TOTAL COS | T IN THOUS | SANDS OF D | OLLARS | | <u>-</u> | | | | | |--------------|---|--------------|----------------|------------|------------|----------------------------|----------|-----------|-----------------------|----------|-----------|------------------------------| | COST
CODE | ELEMENT OF COST | ID
Code | Prior
Years | | FY 2000 | | | FY 2001 | | | FY 2002 | | | | | | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | NAVSEA | Advanced Technical Info System | 8106 | | 50 | 40 | 1,992 | 49 | 40 | 1,973 | | | 0 | | | Pearl Harbor ADP/IT Equipment and
Software (Pearl Harbor Pilot) | | | | | 0 | | | 756 | | | 0 | | | Regional Maintenance AIS TOTAL NAVSEA | | | 10 | 100 | 987
2,979 | | | 0
2,729 | | | 0 | | NCTC | Command Support Equipment TOTAL NCTC | 8106 | | | | 1095
1,095 | | | 1,407
1,407 | | | 1,404
1404 | | CNO | USJFCOM
NAVSPACECOM
Naval Historical Center
TOTAL CNO | 8106 | | | | 7,645
179
7,824 | | | 8,741
429
9,170 | | | 9968
2481
766
13215 | | | Memphis Local Area Network Defense Message System Recruiting Tools - 21st Century Personal Recruitment Immed/Delay Enlist Mail Sorting Equipment Electronic Mil Pers Records Systems TOTAL BUPERS | 8106
8106 | | | | 299
319
477
1,095 | | | 322
322 | | | 5217
5217 | | NAVAIR | Enterprise Resource Planning (ERP) TOTAL NAVAIR | 8106 | | | | 0 | | | 3,066
3,066 | | | 3821
3,821 | | | 2446 II IN 96 | | | D-1 SHODD | | 23,366 | | | 22,686 | | | 28,787 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 145 PAGE NO. 4 # FY 2002 President's Budget Exhibit P-40 for Other Procurement, Navy | BUI | OGET ITEM | JUSTIFIC
P-40 | ATION SI | HEET | | DATE | June 2001 | | |-----------------------------|--|------------------|----------|---------------|----------------|----------------|-----------|--| | APPROPRIATION/BUDGET | ACTIVITY | | | P-1 Nomencla | ture | | | | | Other Procurement, Navy/BA- | 7 | | | BLI: 8108 X7Y | Ή Education Su | upport Equipme | nt (ESE) | | | | FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY | | | | | | | | | QUANTITY | 0 | 0 | Various | | | | | | | COST
(in millions) | \$3.8 | \$0.0 | \$6.6 | | | | | | ## U.S. Naval Academy: (\$3,810 thousand in FY 2000; \$0 in FY 2001; \$6,646 thousand in FY 200 USNA in performing its mission of preparing outstanding naval leaders for professional service in the Navy and Marine Corps requires various educational support systems be regularly life-cycled. Planned upgrades and replacements are vital in ensuring graduates are technologically prepared to serve in tomorrow's Fleet and Fleet Marine Force while supporting insitutional accreditation and competitiveness with peer institutions. USNA educational support systems life-cycle plans include the following funded acquisition initiatives: | BUDGET ITEM JUSTIFIC | CATION SHEET | DATE | June 2001 | |-------------------------------|-----------------------|--------------------|-------------| | P-40 | | | | | APPROPRIATION/BUDGET ACTIVITY | P-1 Nomenclature | ' | | | Other Procurement, Navy/BA-7 | BLI: 8108 X7YH Educat | tion Support Equip | pment (ESE) | ### A. Training Vessels (\$5,500 thousand in FY 2002 Provides for replacement of current fleet of 20 44ft training vessels with 24 44ft training vessels. These 44ft training vessels are the heart of the Academy's Command Seamanship and Navigation Training Squadron and will have reached the end of their useful life for training in FY02. They are designed and used for ocean sailing. Since the boats were delivered in 1987 there has been a dramatic 400% increase in usage. The boats will not be safe to send midshipmen to sea in a few more years. A Service Life Extension Program was considered, but it is neither technically or economically feasible. 8 vessels will be purchased each year FY03, FY 03 and FY 04 for a total of 24 vessels. ### B. NMR Spectrometer (\$350 thousand in FY 2002): Consists of a nuclear magnetic resonance (NMR) data acquisition device for the spectral analysis of a wide variety of chemical compounds in support of curriculum requirements. American Chemical Society guidelines
specifically list an operational NMR spectrometer as a requirement for accreditation. The instrument will replace an existing device acquired in 1990 that is unreliable, obsolete and no longer supported by its manufacturer. ### C. Milling Machine (\$395 thousand in FY 2002) Consists of a multi-axis computer-numerically-controlled (CNC) milling machine for the intricate fabrication of ship hull models, airfoils, propellers and other compound curve geometric shapes required throughout the engineering curriculum. It is also used for demonstrations of computer-aided design and manufacturing technology. The machine will replace an existing 24 year-old asset that has exceeded its economically useful life. ## D. Digital Telecommunications Switch (\$392 thousand in FY 2002) Consists of a digital telecommunications switch providing residential phone service to the Brigade of Midshipmen. This capability will permit all students greater flexibility in contacting faculty and staff than currently afforded. ## Naval War College: (\$3,500 thousand in FY 2000, \$0 thousand in FY 2001, \$0 thousand in FY 2002 NWC items include requirements for IT-21 and McCarty-Little Hall (MLH): ## IT-21 Requirements (\$2,602 thousand in FY 2000 The Maritime Battle Center and the Concept Development Group (newly established under the Navy Warfare Development Command) require expansion of Local Area Network infrastructures, upgrades to IT21 standards, and acquisition of technical equipment. One of the principle functions of the Maritime Battle Center will be to support Fleet Battle Exercises. Interaction to support these activities requires information exchange. As information exchange in the fleets is now based on IT21 standards, interoperability and compatibility requirements mandate the new organization be compliant with this information technology standard to communicate and exchange information both internally and with the Fleets. The funding provided covers 1) planned IT-21 requirements, including the backbone upgrade to ATM and 2) the partial coverage of equipment/systems to backfill Sims Hall (now occupied by NWDC) | BUDGET ITEM JUSTIFIC | ATION SHEET DATE June 2001 | | |-------------------------------|--|--| | P-40 | | | | APPROPRIATION/BUDGET ACTIVITY | P-1 Nomenclature | | | Other Procurement, Navy/BA-7 | BLI: 8108 X7YH Education Support Equipment (ESE) | | for equipment/systems that migrated from Sims Hall to McCarty-Little Hall when the NWC Wargaming Department moves from Sims Hall to McCarty Little Hall . ## McCarty-Little Hall Requirements (\$898 thousand in FY 2000 McCarty-Little Hall is an integral facility for the development and examination of the Navy's Network Centric Warfare (NCW) concepts. As such, an infrastructure must be established for the data, video, and audio systems that will provide the technological foundation to support the mission of NWC's Wargaming Department. The OPN funding covers the full stand up of the Joint Command Center (JCC) and several Component Commander Cells (C3). These gaming centers will constitute the focal areas to examine and simulate NCW, and will be equipped with the presentation and information technology that is necessary to communicate with the fleets and other military gaming centers. ## FY 2002 President's Budget Exhibit P-5 for Other Procurement, Navy | | | | PROGR | RAM COST E
P-5 | BREAKI | DOWN | | | |----------|--|--------------|--------|-------------------|--------|------------|--------------|------------| | Annronr | iation/Budget Activity | | | 1 | P-1 No | menclature | | | | | rocurement, Navy/BA-7 | | | | | 08 X7YH Ed | lucation | Support Fa | | Outlot 1 | recurrency, Navy, Bre 1 | TOTAL (| OST IN | THOUSAND | | | idodiion | Сарроп Еч | | | | | | FY 2000 | | FY 2001 | | FY 2002 | | COST | | IDENT | | TOTAL | | TOTAL | | TOTAL | | | ELEMENT OF COST | CODE | QTY | COST | QTY | COST | QTY | COST | | | | | | | | | | | | | U.S. Naval Academy (USNA) (uic 00161): | | | | | | | | | 00161 | Training Vessels | 8108 | | 0 | | 0 | 8 | 5,500 | | 00161 | NMR Spectrometer | 8108 | | 0 | | 0 | 1 | 359 | | 00161 | Milling Machine | 8108 | | 0 | | 0 | 1 | 395 | | 00161 | Digital Telecommunications Switch | 8108 | | 0 | | 0 | 1 | 392 | | 00161 | Data Acquisition Sys Diesel Generator | 8108 | | 0 | | 0 | | 0 | | 00161 | 380' Tow Tank Drive Motor/Controller | 8108 | | 0 | | 0 | | 0 | | 00161 | Particle Image Velocimeter | 8108 | | 0 | | 0 | | 0 | | 00161 | Scanning Electron Microscope | 8108 | | 0 | | 0 | | 0 | | 00161 | 380' Tow Tank Beach Replacement | 8108 | | 0 | | 0 | | 0 | | 00161 | Total, USNA ESE OP,N | | | 0 | | 0 | -
- | 6,646 | | | Naval War College (NWC) (uic 00124): IT-21 Requirements, McCarty-Little Hall (MLH) R | equirements: | | | | | | | | | NWC IT-21/Sims Hall: | | | | | | | | | 00124 | Desktop PCs | 8108 | var | 882 | | 0 |) | 0 | | 00124 | Servers | 8108 | var | 250 | | 0 |) | 0 | | 00124 | Notebooks | 8108 | var | 250 | | 0 |) | 0 | | 00124 | Network Hubs | 8108 | var | 400 | | 0 |) | 0 | | 00124 | Contractor Support | 8108 | var | 600 | | 0 |) | 0 | | 00124 | Miscellaneous (firewalls, wiring, etc) | 8108 | var | 220 | | 0 | _ | 0 | | | Subtotal, IT-21/Sims Hall | | | 2,602 | | 0 |) | 0 | | | NWC McCarty-Little Hall: | | | | | | | | | 00124 | Workstations/Hi-end PCs | 8108 | var | 570 | | 0 |) | 0 | | 00124 | Servers | 8108 | var | 50 | | 0 |) | 0 | | 00124 | DISN-Les Support | 8108 | var | 40 | | 0 |) | 0 | | 00124 | Multi-window Projectors | 8108 | var | 176 | | 0 |) | 0 | | 00124 | A/V Production Equip | 8108 | var | 60 | | 0 |) | 0 | | 00124 | Misc. Equipment | 8108 | var | 2 | | 0 | 1 | 0 | | | Subtotal, McCarty-Little Hall | | | 898 | | 0 | | 0 | | 00124 | Total, NWC ESE OP,N | | | 3,500 | | 0 | _

 - | 0 | | | CNO - 09BF | 0400 | | 240 | | | | | | 124 | CNO - 09BF | 8108 | var | 310 | | | | | # FY 2002 President's Budget Exhibit P-5A for Other Procurement, Navy | BUDGET PROCUREMENT HISTOI | RY AND PL | ANNING | EXHIBIT (P-5A) | | ! | Naval Academ | у | A. DATE | June 2001 | | |--|-----------|---------|----------------|-----------|---------------|---------------|-----------|-----------|-----------|-----------| | B. APPROPRIATION/BUDGET ACTIVITY OTHER PROCUREMENT, NAVY | | BA7 - F | PERSONNEL AND | 1 | C. P-1 ITEM I | NOMENCLATURE | | I | SUBHEAD | х7ҮН | | | | COMMA | ND SUPPORT EG | QUIPMENT | Education | Support Equip | oment | | | | | | | | | | CONTRACT | | | DATE OF | SPECS | DATE | | Cost Element/ | QUANTITY | UNIT | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAILABLE | REVISIONS | | FISCAL YEAR | | COST | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAILABLE | | | | (000) | | | | | | | | | | Training Vessels/FY02 | 8 | 687.5 | Washington, DC | 1-Oct-01 | RC/FP | Unknown | 31-Dec-01 | 30-Apr-02 | Yes | | | NMR Spectrometer/FY02 | 1 | 350 | Washington, DC | 1-Oct-01 | RC/FP | Unknown | 31-Mar-02 | 30-Jun-02 | Yes | | | Milling Machine/FY02 | 1 | 380 | Washington, DC | 1-Oct-01 | RC/FP | Unknown | 31-Mar-02 | 30-Jun-02 | Yes | | | Digital Telecommunications
Switch/FY02 | 1 | 392 | Washington, DC | 1-Oct-01 | RC/FP | Unknown | 31-Mar-02 | 30-Jun-02 | No | | ## Department of the Navy Other Procurement, Navy Budget Item Justification Sheet Exhibit P-40 FY 2002 President's Budget Review | BUDGET ACTIVITY
BA-7 | | | | Item
09 | | P-1 Item Nomei
MEDICAL SUP | | June 2001 | | |-------------------------|---------|---------|---------|------------|---------|-------------------------------|---------|-----------|--| | Quantity | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | Cost (in Millions) | 4.989 | 7.318 | 7.693 | | | | | | | This line provides funding for the Fleet Hospital Program whose mission is to provide comprehensive medical support to the Fleet and Fleet Marine Forces engaged in combat operations. Fleet Hospitals complement and expand the medical capabilities of the Fleet and play a critical role in the Navy's doctrinal concept of overseas theater support. Fleet Hospitals will deliver definitive health care (surgical or other acute) necessary to stabilize, treat and rehabilitate (in-theater) wounded Sailors and Marines through relocatable, prepositioned, modular, rapidly erectable medical and surgical facilities accommodating 500 beds. This line item also provides deployable medical support equipment to CINCLANTFLT for the USNS Comfort hospital ship and to CINCPACFLT for the USNS Mercy. These ships are deployed in the combat theater to treat wounded sailors and marines. | Exhibit P-40a, Budget Item Justification | on for Aggregated Items | | | | | June 2001 | | |--|-------------------------|--------------|-----------|---------|---------|--|--| | OTHER PROCUREMENT, NAVY/BA-7, | PERSONNEL AND COM | MAND SUPPORT | EQUIPMENT | | | (\$Millions) | | | Procurement Items\Quantity | ID Code | | | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | | | Comp RAD (C-R) Workstation | А | | | | | | | | C-ARM | А | | | \$0.436 | | | | | Endoscopic System | A | | | | \$0.396 | | | | X-Ray Room w/Tomography | A | | | | \$0.670 | | | | Non-Stem Sterilizer | A | | | | \$0.117 | | | | TMIP Hardware | А | | | | | \$0.992 | | | X-Ray Room w/o Tomography | A | | | | | \$1.262 | | | Total PACFLT | | | | \$0.436 | \$1.183 | \$2.254 | | | Comp RAD (C-R) Workstation | 8109 | | | | | | | | C-ARM | 8109 | | | \$0.439 | | | | | Endoscopic System | 8109 | | | \$3.100 | \$0.400 | | | | X-Ray Room w/Tomography | 8109 | | | | \$0.659 | | | | Non-Stem Sterilizer | 8109 | | | | \$0.130 | | | | TMIP Hardware | 8109 | | | | \$0.955 | | | | Tilt-C Angiography System | 8109 | | | | ***** | \$1.283 | | | | | | |
| | | | | Total LANFLT | | | | \$0.439 | \$2.144 | \$1.283 | | | TRK, TRACTOR 25 TON | 8109 | | | \$1.421 | \$1.475 | \$1.617 | | | LAUNDRY | 8109 | | | \$0.250 | \$0.265 | | | | FIRE TRUCK | 8109 | | | \$0.091 | \$0.096 | - | | | AMBULANCE | 8109 | | | \$0.580 | \$0.610 | 1 | | | BUS AMBULANCE | 8109 | | | \$0.380 | ****** | 40000 | | | PICKUP 6 PASS | 8109 | | | \$0.350 | \$0.324 | \$0.344 | | | TRK, STAKE 15 TON | 8109 | | | \$0.588 | \$0.516 | | | | TRK, LUBE/FUEL SERV | 8109 | | | \$0.089 | \$0.094 | | | | TRK, UTIL, MAINT | 8109 | | | ,,,,,,, | \$0.039 | | | | TRK, SEPTIC, CLEAN | 8109 | | | | \$0.132 | 1 | | | TRK, WRECKER | 8109 | | | | \$0.047 | | | | RTCH | 8109 | | | \$0.365 | \$0.393 | | | | Total BUMED | | | | \$4.114 | \$3.991 | \$4.156 | | | | | | | ψτ.114 | ψ0.001 | ψ1.100 | | | TOTAL MEDICAL SUPPORT EQUIPME | ENT | | | \$4.989 | \$7.318 | \$7.693 | | # Other Procurement, Navy FY 2002 President's Budget Justification Sheet | BUDGET ACTIVITY
BA-07 PERSONNEL AND COMMAND | SUPPORT EQUIPMENT | Line
81 | Item
18 | | P-1 Item Nomencla
BA-07 PERSONNE | SUPPORT EQUIP | MENT | |--|-------------------|------------|------------|---------|-------------------------------------|---------------|------| | Quantity | | FY 2000 | FY 2001 | FY 2002 | | | | | Cost (in Millions) | | 7.349 | 24.773 | 15.812 | | | | This category includes: (a) Information Technology Systems of automated financial equipment (FMIS); other information technology systems inclusive of computers, ancillary equipment, software, and support services; an automated warfare system (FIWC); Collaboration at Sea Connectivity; and communications and connectivity LAN for warfare and Battle Group commanders (COMNAVBASE Norfolk); (b) General Purpose Equipment which encompasses telephone system upgrades and emergency generators; (c) Waterfront Equipment which includes camels (carrier, Trident, wooden, and deep draft), paint floats, and fenders (submarine, Arleigh Burke Class, and Yokohama); and Anti-Terrorism/Force Protection equipment for deploying battle groups. # UNCLASSIFIED CLASSIFICATION CLASSIFICATION June 2001 # APPROPRIATION: OTHER PROCUREMENT, NAVY (OPN) BUDGET ACTIVITY - O7 Personnel and Command Support Equipment | | | IDENT | | FY 2000 | | FY 2001 | | FY 2002 | |-----------|---|-------|-----|---------|-----|----------|-----|----------| | | | CODE | | TOTAL | | TOTAL | | TOTAL | | | | | QTY | COST | QTY | COST | QTY | COST | | COST CODE | ELEMENT OF COST | | | | | | | | | Se | ecurity Communications System | Α | | \$0.116 | | | | | | Eı | mergency Generator | Α | | \$0.108 | | | | | | In | trusion Detection System | Α | | \$0.480 | | | | | | C | entral Dispatch System | Α | | | | \$5.500 | | | | Po | ortal Crane | Α | | | | \$8.900 | | \$10.287 | | H | yropneumatic Fenders | Α | | | | \$0.502 | | \$0.583 | | Aı | ntenna Test Tank for SSMD | Α | | | | | | \$0.624 | | To | OTAL (PACFLT) | | | \$0.704 | | \$14.902 | | \$11.494 | | W | /aterfront - Camels | А | | \$2.000 | | | | | | W | /aterfront | Α | | \$0.564 | | 4.523 | | 4.318 | | IT | Collaboration at Sea | Α | | \$2.225 | | | | | | W | /aterfront - AOC equipment | Α | | \$0.947 | | | | | | G | eneral - Anti-Terrorism Force Protection Gear | Α | | \$0.600 | | | | | | G | eneral - Radios for INCHON | Α | | \$0.140 | | | | | | R | eprographic - Photo System for GW | Α | | \$0.166 | | | | | | To | OTAL (LANTFLT) | | | \$6.642 | | 4.523 | | 4.318 | | Si | igonella NAS I,II Waves PAS | | | | | 0.323 | | | | N | aples Intrusion Detection System (IDS) | | | | | 0.600 | | | | N | aples Consolidated dispatch center | | | | | 2.411 | | | | N | aples Communications Trunking System | | | | | 2.014 | | | | т | OTAL (NAVEUR) | | | - | | 5.348 | | - | | T | OTAL OPERATING FORCES SUPPORT EQUIP | MENT | | 7.346 | | 24.773 | | 15.812 | ## Department of the Navy Other Procurement, Navy Budget Item Justification Sheet Exhibit P-40 FY 2002 President's Budget Review Commander in Chief, U.S. Atlantic Fleet/Pacific Fleet | BUDGET ACTIVITY BA-07 Mobile Sensor Platform | Line
812 | Item
001 | | P-1 Item Nor
Mobile Sense | | | |--|-------------|-------------|---------|------------------------------|--|--| | Quantity | FY 2000 | FY 2001 | FY 2002 | | | | | Cost (in Millions) | 0 | 0.000 | 4.006 | | | | This category includes: Funding provides for the purchase of portable HUMVEE mounted radar and thermal sensor systems to support deploying units. ## Department of the Navy Other Procurement, Navy Cost Analysis Exhibit P-5 ## FY 2002 President's Budget Review Commander in Chief, U.S. Atlantic Fleet / Pacific Fleet | Program Cost Breakdown Exhibit P-5 Cost Analysis | | | | Weapon Sy | stem: Mohil | le Sensor Pla | atform | | June 2001 | | | |--|-------------------------------|------|-------|-----------|-------------|---------------|---------|-------|------------|-------|-------| | Appropriation Code/CC/BA/BSA/Item Co | ntrol Nu | mber | | Woapon Cy | otom: Woon | 00000011 | ID Code | | 04110 2001 | | | | 1810 / BA 7 | | | | | | | 8120 | | | | | | | QTY ID FY 02 FY 02 Unit Total | | | | | | | | | | | | Cost Elements | | Code | Cost | Cost | | | | | | | | | General - Mobile Sensor Platforms | 6 | 8120 | 0.668 | 4.006 | Total | | | | 4.006 | | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | ## Department of the Navy Other Procurement, Navy Budget Procurement History & Planning Exhibit P-5A FY 2002/FY 2003 OSD/OMB Budget Review Commander in Chief, U. S. Atlantic Fleet/Pacific Fleet | | | | BUDGET PROCURE
EXHIBIT P- | MENT HISTORY AN
5A | ID PLANNING | G | | | | DATE:
June 2001 | | |---|--|----------------------------|------------------------------|-----------------------|------------------------------|-------------------------------|--------------------------|---------------------------|----------------------|-----------------------------|--| | Appropriation Code/
1810 / BA 7 / Progra | CC/BA/BSA/Item Control N
am Line 8120 | lumber | | | | P-1 Line Item
Mobile Senso | Nomenclature or Platform | | | | | | COST
CODE | LINE ITEM/
FISCAL YEAR | CONTRACTOR
AND LOCATION | CONTRACT
METHOD
& TYPE | AWARD
DATE | DATE OF
FIRST
DELIVERY | QUANTITY | COST | SPECS
AVAILABLE
NOW | SPEC
REV
REQ'D | IF YES
WHEN
AVAILABLE | | | Mobile Sensor
Platform | <u>FY02</u> | | | | | | | | | | | | | Mobile Sensor Platforms | Unknown | Various | Unknown | | | 6 | 4.006 | Y | N | | | | | | | | | | | | | | | Date: June 2001 Exhibit P-1 # Department of the Navy FY 2002 PRESIDENT'S BUDGET ### APPROPRIATION: BA-7 OTHER PROCUREMENT, NAVY | | | FY 200 |
00 | Millions of Dollars
FY 2001 | | FY 2002 | | |---|-------|----------|--------|--------------------------------|------|----------|------| | Line No. Item Nomenclature | ldent | Quantity | Cost | Quantity | Cost | Quantity | Cost | | 8126 ENVIRONMENTAL SUPPORT
EQUIPMENT | A | 121 | 18.2 | 134 | 19.1 | 215 | 25.2 | | CLASSIFICA | TION: UNCLASSI | IILD | | | | | | | | | | | | | |------------|--|------------|------------|--------------|---------------|---------|--------------|---------------|-----|---------|---------------|-------|----------|---------------| | | WEAPO | NS SYST | EM COST AN | ALYSIS | | | | Weapon System | m | | [| DATE: | | | | | | | P-5 | | | | 1 | | | | | | June 200 | 1 | | Other Prod | .TION/BUDGET ACTIVITY
curement, Navy
SONNEL AND COMMAND SUPPOR | T FOU | DMENT | | | ID Code | | OMENCLATURE | | ENT I | L7 Z 7 | | | | | BA-/ PER | SONNEL AND COMMAND SUPPOR | LEQUI | | IN THOUSAND | S OF DOLL A | | | | | | | | | | | | | | TOTAL COST | IN THOUSAND | S OF DOLLAR | (3 | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | | FY 2000 | | | FY 2001 | | | FY 2002 | | | | | | | | | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT | TOTAL
COST | QTY | UNIT | TOTAL
COST | | | Naval Oceanographic Office | | | | | | | | | | | | | | | | AUV SYSTEMS | | | | | | | | | | | | | | | | Autonomous Underwater Vehicle | | 1 | 2656 | 2656 | | | | | | | | | | | | Central Site Systems | | | | | | | | | | | | | | | | UNISIPS | | | | | | | | 1 | 548 | 548 | | | | | | Communications Systems | | | | | | | | | | | | | | | | ATM Capability/LAN Upgrade | | 1 | 274 | 274 | | | | | | | | | | | | Ship to Shore Data Com | | | | | 1 | 444 | 444 | 2 | 850 | 1700 | PAGE TOTAL | | 2 | | 2930 | 1 | | 444 | 3 | | 2248 | | | | CLASSIFICATION: **UNCLASSIFIED** EXHIBIT P-5 ENCLOSURE (2) | | WEAPON | NS SYST | EM COST AN
P-5 | IALYSIS | | | | Weapon System | 1 | | | DATE: | June 200 | 1 | |-----------|--|------------|-------------------|--------------|---------------|---------|--------------|------------------------------|-----|--------------|---------------|-------|--------------|---------------| | Other Pro | IATION/BUDGET ACTIVITY
ocurement, Navy
RSONNEL AND COMMAND SUPPOR' | T EOUI | | | | ID Code | | OMENCLATURE/
MENTAL SUPPO | | ENT I | L7 Z 7 | | | - | | JA-7 I LI | NOONNEL AND COMMAND OUT FOR | Laci | | T IN THOUSAN | DS OF DOLLAR | RS | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | | FY 2000 | | | FY 2001 | | | FY 2002 | | | | | | | | | QTY | UNIT
COST | TOTAL
COST | QTY |
UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | | | Environmental Systems | | | | | | | | | | | | | | | | Comprehensive Environmental Assessment | | | | | 1 | 600 | 600 | | | | | | | | | Integrated Drifting Buoys | | 106 | 4 | 424 | 106 | 4 | 425 | 185 | 5 | 928 | | | | | | Klein 5000 Towfish | | | | | | | | 1 | 170 | 170 | | | | | | MIDEX Bioluminescence Photometer | | | | | 2 | 105 | 210 | | | | | | | | | HYCOOP SYSTEMS | | | | | | | | | | | | | | | | Digital Side Scan Sonar with Winch | | | | | | | | 1 | 250 | 250 | | | | | | FLYAWAY Survey System | | | | | 1 | 370 | 370 | | | | | | | | | NAVIGATION SYSTEMS | | | | | | | | | | | | | | | | Geodetic Global Positioning System
T-AGS 64 | | 1 | 175 | 175 | | | | | | | | | | | | POWER SYSTEMS | | | | | | | | | | | | | | | | Power Systems Replacement | | | | | | | | 2 | 230 | 460 | PAGE TOTAL | | 107 | | 599 | 11 | 0 | 1605 | 189 |) | 1808 | | 0 | <u> </u> | CLASSIFICATION: **UNCLASSIFIED** | | WEAPO | | EM COST AN
P-5 | IALYSIS | | | | Weapon System | 1 | | I | DATE: | June 200 | 1 | |-------------|--|------------|-------------------|--------------|---------------|---------|--------------|------------------------------|-----|---------|---------------|-------|--------------|------| | Other Procu | ION/BUDGET ACTIVITY
Irement, Navy
ONNEL AND COMMAND SUPPOR | | | | | ID Code | | OMENCLATURE/
MENTAL SUPPO | | IENT | L7Z7 | | June 200 | | | | | | | T IN THOUSAN | DS OF DOLLA | RS | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | | FY 2000 | | | FY 2001 | | | FY 2002 | | | | | | 0022 | | Codo | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT | TOTAL
COST | QTY | UNIT
COST | TOTA | | | SATELLITE SYSTEMS | | | | | | | | | | | | | | | | Satellite Processing System Replacement | | | | | | | | 1 | 2288 | 2288 | | | | | | SEAMAP SYSTEMS | | | | | | | | | | | | | | | | SEAMAP Launch & Recovery System | | | | | | | | 1 | 300 | 300 | | | | | | SHALLOW WATER SYSTEMS | | | | | | | | | | | | | | | | Shallow Water Seismic System | | | | | 1 | 408 | 408 | PAGE TOTAL | | 0 | | | 0 | 1 408 | 408 | 2 | | 2588 | 0 | | | CLASSIFICATION: | CLASSIF | ICATION: UNCLASSII | | | | | | | | | | | | | | |---------|--|------------|------------|--------------|---------------|---------|--------------|---------------|------------|--------------|---------------|-------|-----------|---------------| | | WEAPON | NS SYST | EM COST AN | ALYSIS | | | | Weapon System | l | | | DATE: | June 200 | 1 | | APPROP | RIATION/BUDGET ACTIVITY | | r-J | | | ID Code | P-1 ITEM NO | MENCLATURE/ | SUBHEAD | | | | Julie 200 | | | Other P | Procurement, Navy | | | | | | ENVIRONM | ENTAL SUPPO | RT EQUIPME | ENT I | L7 Z 7 | | | | | BA-7 PI | ERSONNEL AND COMMAND SUPPORT | Γ EQUI | PMENT | | | | | | | | | | | | | | | | TOTAL COST | IN THOUSAND | OS OF DOLLAR | RS | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | | FY 2000 | | | FY 2001 | | | FY 2002 | | | | | | | | | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT
COST | TOTAL
COST | QTY | UNIT | TOTAI
COST | | | SHIPBOARD INSTRUMENTATION | | | | | | | | | | | | | | | | Bioluminescence Photometer OTS | | | | | | | | 3 | 105 | 315 | | | | | | CTD Acquisition & Processing System UG | | | | | 7 | 125 | 875 | 2 | 125 | 250 | | | | | | Digital Side Scan Sonar | | | | | | | | 1 | 204 | 204 | | | | | | Digital Side Scan with Chirp - T-AGS 63 | | | | | 1 | 600 | 600 | | | | | | | | | HIDEX Bioluminescence Photometer | | | | | 1 | 500 | 500 | | | | | | | | | Hydrographic Survey Launch - T-AGS 60/61 | | 2 | 2050 | 4099 | 2 | 2000 | 4000 | | | | | | | | | Moving Vessel Profiler | | | | | | | | 1 | 150 | 150 | | | | | | Multibeam Upgrade HSL - T-AGS 51 | | | | | 1 | 861 | 861 | | | | | | | | | POS/MV | | | | | 1 | 175 | 175 | 1 | 110 | 110 | PAGE TOTAL | | 2 | | 4099 | 13 | | 7011 | 8 | | 1029 | | | | | | NAVOCEANO TOTALS | | 111 | | 7628 | 125 | | 9468 | 202 | | 7673 | | 1 | | CLASSIFICATION: **UNCLASSIFIED** WEAPONS SYSTEM COST ANALYSIS P-5 APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy BA-7 PERSONNEL AND COMMAND SUPPORT EQUIPMENT Weapon System DATE: June 2001 P-1 ITEM NOMENCLATURE/SUBHEAD ENVIRONMENTAL SUPPORT EQUIPMENT L7Z | BA-7 PE | RSONNEL AND COMMAND SUPPORT | | | | | | | | | | | | | | |---------|---|------------|------------|------------|--------------|--------|------|-------|--------|------|-------|------------|------|-------| | | | | TOTAL COST | IN THOUSAN | DS OF DOLLAR | RS | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | FY2000 | | | FY2001 | | | FY2002 | | | | | | | | | | Œ | UNIT | TOTAL | 071/ | UNIT | TOTAL | OT1 | UNIT | TOTAL | 077/ | UNIT | TOTAL | | | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | | U.S. NAVAL OBSERVATORY | | | | | | | | | | | | | | | | 1.3 Charged Coupled
Device Array | | 1 | 150 | 150 | | | | | | | | | | | | Indium Antimonide
Array Detectors | | | | | 1 | 200 | 200 | 1 | 200 | 200 | | | | | | Digital Data Base | | | | | | | | 1 | 200 | 200 | | | | | | Optical Interferometer
Subsystem | | 1 | 626 | 626 | 1 | 450 | 450 | | | | | | | | | Optical Interferometer Adjunct (Infrared) | | | | | | | | 1 | 267 | 267 | | | | | | Cesium System 5071 | | 1 | 373 | 373 | 1 | 420 | 420 | 1 | 420 | 420 | | | | | | Time Transfer Receiver | | 2 | 167 | 334 | 1 | 192 | 192 | 2 | 200 | 400 | | | | | | Hydrogen Maser System | | 2 | 215 | 431 | 2 | 250 | 500 | 2 | 250 | 500 | | | | | | New Technology Clock | | | | | | | | 1 | 430 | 430 | | | | | | Mobile Earth Station | | | | | 1 | 243 | 243 | | | | | | | | | Mark IV Upgrade | | 1 | 150 | 150 | | | | | | | | | | | | VLBI Subsystem | | 1 | 150 | 150 | 1 | 150 | 150 | 1 | 150 | 150 | OBSERVATORY TOTAL | | 9 | | 2214 | 8 | | 2155 | 10 | | 2567 | OL ACCIFIC | | | CLASSIFICATION: | CLASSIF | ICATION: UNCLASSI | LIED | ' | | | | | | | | | | | | | | |-------------------------------|--|------------|--------|---------------|-------|---------------------------------------|-------------------------------------|-------|-----------|------|-------|-----|------|-------|--|--| | 1 | WEAPONS SYS | | | Weapon System | n | | ı | DATE: | | | | | | | | | | | | | | | | | | | June 2001 | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | ID Code P-1 ITEM NOMENCLATURE/SUBHEAD | | | | | | | | | | | | Other Procurement, Navy | | | | | | | ENVIRONMENTAL SUPPORT EQUIPMENT L7Z | | | | | | | | | | | BA-7 PE | RSONNEL AND COMMAND SUPPOR | T EQUI | | | | | | | | | | | | | | | | | | RS | | | | | | | | | | | | | | | | COST | ELEMENT OF COST | ID
Code | FY2000 | | | | FY2001 | | FY2002 | | | | | | | | | | | | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | | | | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | | | | FLEET NUMERICAL METEOROLOGY
AND OCEANOGRAPHY CENTER | | | | | | | | | | | | | | | | | | POPS Enhancements | | 1 | | 8359 | 1 | | 7447 | 1 | | 8465 | | | | | | | | CNMOC HEADQUARTERS | | | | | | | | | | | | | | | | | | Laser Airborne Bathymetric Survey System | | | | | | | | 1 | | 5300 | | | | | | | | Unmanned Underwater Vehicle | | | | | | | | 1 | | 1200 | CNMOC Subtotal | | | | | | | | 2 | | 6500 | TOTAL | - | 121 | | 18201 | 134 | | 19070 | 215 | | 25205 | | | | | | CLASSIFICATION: **UNCLASSIFIED** | IDGET PROCUREMENT HISTORY AND PLANNIN | | | Weapon | System | A. DATE | June 200° | 1 | | | | |--|---------|-----------------------|-----------------------------------|-------------------|------------------------------|-----------------------------------|---------------|------------------------------|-----------------------|------------------------| | APPROPRIATION/BUDGET ACTIVITY her Procurement, Navy 1-7 PERSONNEL AND COMMAND SUPPORT EQ | UIPMENT | | | | | NOMENCLATURE | ENT | SUBHEAD
L7Z7 | | | | Cost Element/
FISCAL YEAR | QTY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAIL
NOW | IF NC
WHEN
AVAII | | FY 2000
NAVAL OCEANOGRAPHIC OFFICE | | | | | | | | | | | | AUV SYSTEMS | | | | | | | | | | | | Automomous Underwater Vehicle | 1 | 2656 | NAVSEA | 12/99 | C/FP | PENN STATE
College Station, PA | 01/00 | 04/00 | YES | | | COMMUNICATIONS SYSTEMS | | | | | | | | | | | | ATM Capability/LAN Upgrade | 1 | 274 | NAVOCEANO | 12/99 | C/FP | GSA
Huntsville, AL | 02/00 | 04/00 | YES | | | ENVIRONMENTAL SYSTEMS | | | | | | | | | | | | Integrated Drifting Buoys | 106 | 4 | SURFWARCEN
Crane, Ind | 12/99 | C/FP | METOCEAN
Halifax, Nova Scotia | 02/00 | 04/00 | YES | | | NAVIGATION SYSTEMS | | | | | | | | | | | | Geodetic Global Positioning System
T-AGS-64 | 1 | 175 | NAVAL ORDINANCE
Seal Beach, CA | 02/00 | C/FP | TRIMBLE
Sunnyvale, CA | 03/00 | 06/00 | YES | |
CLASSIFICATION: **UNCLASSIFIED** EXHIBIT P-5A ENCLOSURE (3) | BUDGET PROCUREMENT HISTORY AND PLANI | NING EXHIBIT (| P-5A) | | | | Weapon | System | A. DATE | | | |--|----------------|-------|----------|-----------|---------------|----------------------|--------|----------|----------|-------| | A DDD ODDIATION/DUD OFT A OTWITY | | | | | 0 0417514 | NOMENOLATURE | | | June 200 | 1 | | 3. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy | | | | | C. P-1 IIEM I | NOMENCLATURE | | | SUBHEA | n | | BA-7 PERSONNEL AND COMMAND SUPPORT E | OUIPMENT | | | | ENVIRONME | NTAL SUPPORT EQUIPME | -NT | | SUBHEA | L7Z7 | | BATTEROGRADE AND COMMAND COTTON | QTY | UNIT | | | CONTRACT | | | DATE OF | SPECS | IF NO | | Cost Element/ | | COST | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAIL | WHEN | | FISCAL YEAR | | (000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAIL | | Shipboard Instrumentation | | | | | | | | | | | | Hydrographic Survey Launch | 2 | 2050 | NAVSEA | 12/99 | C/FP | VARIOUS | 08/00 | 10/00 | YES | CLASSIFICATION: | BUDGET PROCUREMENT HISTORY AND PLANNING I | EXHIBIT (| (P-5A) | | | | Wea | pon System | A. DATE | | | | |--|-----------|--------|---------------|-----------|-------------|------------------------------|------------|----------|----------|-------|--| | | | | | | T | | | | June 200 | 1 | | | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy | | | | | C. P-1 ITEM | NOMENCLATURE | | | SUBHEA | n | | | BA-7 PERSONNEL AND COMMAND SUPPORT EQUIP | MENT | | | | ENVIRONMEN | NTAL SUPPORT EQU | IPMENT | | L7Z7 | | | | | QTY | UNIT | | | CONTRACT | | | DATE OF | SPECS | IF NO | | | Cost Element/ | | COST | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAIL | WHEN | | | FISCAL YEAR | | (000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAIL | | | FY 2000 | | | | | | | | | | | | | U.S. NAVAL OBSERVATORY | | | | | | | | | | | | | 1.3 Charged Coupled Device Array | 1 | 150 | FISC WASH | 02/00 | C/FP | MARCONI | 03/00 | 07/00 | YES | | | | Optical Interferometer Subsystem | 1 | 626 | NRL | 02/00 | C/FP | NRL | 04/00 | 08/00 | YES | | | | Cesium System | 1 | 373 | FISC WASH | 01/00 | C/FP | AGILENT TECH | 02/00 | 06/00 | YES | | | | Time Transfer Receiver | 2 | 167 | FISC WASH | 02/00 | C/FP | ALLEN OSBORNE | 03/00 | 07/00 | YES | | | | Hydrogen Maser System | 2 | 215 | FISC WASH | 01/00 | C/FP | FREQ & TIME SYS | 03/00 | 07/00 | YES | | | | Mark IV Upgrade | 1 | 150 | NASA MARYLAND | 01/00 | C/FP | NASA MARYLAND | 02/00 | 06/00 | YES | | | | VLBI Subsystem | 1 | 150 | NASA GODDARD | 01/00 | C/FP | NASA GODDARD | 02/00 | 06/00 | YES | | | | | | | | | | | | | | | | | FLEET NUMERICAL METEOROLOGY | | | | | | | | | | | | | POPS Enhancements | 1 | 8359 | GSA | 10/99 | C/FP | LOGICON, INC.
Herndon, VA | 02/00 | 08/00 | YES | | | | | | | | | | | | | | | | CLASSIFICATION: | BUDGET PROCUREMENT HISTORY AND PLANNING | EXHIBIT (| (P-5A) | | | | Weapon 9 | System | A. DATE | June 200 | 1 | | |---|-----------|-----------------------|----------------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|-----------------------|------------------------|--| | 3. APPROPRIATION/BUDGET ACTIVITY
Other Procurement, Navy
BA-7 PERSONNEL AND COMMAND SUPPORT EQUIP | MENT | | | | | NOMENCLATURE | :NT | | SUBHEAD
L7Z7 | | | | Cost Element/
FISCAL YEAR | QTY | UNIT
COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | SPECS
AVAIL
NOW | IF NC
WHEN
AVAII | | | FY2001 | | | | | | | | | | | | | COMMUNICATIONS SYSTEMS Ship to Shore Data Com ENVIRONMENTAL SYSTEMS | 1 | 444 | NAVOCEANO | 12/00 | C/FP | GSA
Huntsville, AL | 01/01 | 03/01 | YES | | | | Comprehensive Environmental Assessment | 1 | 600 | NAVOCEANO | 12/00 | C/FP | UNKNOWN | 07/01 | 08/01 | YES | | | | Integrated Drifting Buoys | 106 | 4 | NAVSURFWARCEN
Crane, IN | 11/00 | C/FP | METOCEAN
Halifax, NS | 12/00 | 02/01 | YES | | | | MIDEX Bioluminescence Photometer | 2 | 105 | NAVOCEANO | 12/00 | C/FP | UNKNOWN | 06/01 | 07/01 | YES | | | | HYCOOP SYSTEMS FLYAWAY Survey Systems | 1 | 370 | NAVOCEANO | 01/01 | C/FP | UNKNOWN | 07/01 | 09/01 | YES | | | | | | | | | | | | | | | | CLASSIFICATION: | BUDGET PROCUREMENT HISTORY AND PLANNING | EXHIBIT (| (P-5A) | | | | Weapon System | A. DATE | | | | |--|-----------|--------|--------------------------|-----------|---------------|------------------|------------|----------|-----------|-------| | | | | | | | | | | June 2001 | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM N | IOMENCLATURE | Ē | | | | | Other Procurement, Navy | | | | | | | | | SUBHEAD | | | BA-7 PERSONNEL AND COMMAND SUPPORT EQUIP | MENT | | | | ENVIRONMEN | | L7Z7 | | | | | | QTY | UNIT | | | CONTRACT | | | DATE OF | SPECS | IF NO | | Cost Element/ | | COST | LOCATION | RFP ISSUE | METHOD | CONTRACTO | R AWARI | FIRST | AVAIL | WHEN | | FISCAL YEAR | | (000) | OF PCO | DATE | & TYPE | AND LOCATION | ON DATE | DELIVERY | NOW | AVAIL | | SHALLOW WATER SYSTEMS | | | | | | | | | | | | Shallow Water Seismic System | 1 | 408 | NAVOCEANO | 01/01 | C/FP | VARIOU | S 04/01 | 07/01 | YES | | | SHIPBOARD INSTRUMENTATION | | | | | | | | | | | | CTD Acquisition & Processing System
Upgrade | 7 | 125 | NAVOCEANO | 12/00 | C/FP | VARIOU | S 01/01 | 03/01 | YES | | | Digital Side Scan with Chirp
T-AGS 63 | 1 | 600 | NRCC
Philadelphia, PA | 12/00 | C/FP | DATASON | IICS 01/01 | 04/01 | YES | | | HIDEX Bioluminescence Photometer | 1 | 500 | NAVOCEANO | 01/01 | C/FP | ONR
ARLINGTON | , VA | 07/01 | YES | | | | | | | | | | | | | | CLASSIFICATION: | SET PROCUREMENT HISTORY AND PLANN | IING EXHIBIT | (P-5A) | | | | Weapon | System | A. DATE | | | |-----------------------------------|--------------|--------|----------|-----------|---------------------------------|------------------|--------|----------|-----------|----| | PPROPRIATION/BUDGET ACTIVITY | | | | | C P-1 ITEM | NOMENCLATURE | | | June 2001 | 1 | | Procurement, Navy | | | | | O. F-IIIEM | NOWLINGEATORE | | | SUBHEA | D | | PERSONNEL AND COMMAND SUPPORT E | QUIPMENT | | | | ENVIRONMENTAL SUPPORT EQUIPMENT | | | | | | | | QTY | UNIT | | | CONTRACT | | | | SPECS | IF | | Cost Element/ | | COST | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAIL | WH | | FISCAL YEAR | | (000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | A۷ | | Hydrographic Survey Launch | 2 | 2000 | NAVSEA | 12/00 | C/FP | U.S. MARINE, Inc | 01/01 | 04/01 | YES | | | T-AGS 61 | | | | | | New Orleans, LA | | | | | | Multibeam Upgrade HSL | 1 | 861 | SPAWARS | 03/01 | C/FP | SIMRAD | 04/01 | 05/01 | YES | | | T-AGS 51 | | | | | | Lynnwood, WA | | | | | | POS/MV | 1 | 175 | SPAWARS | 11/00 | C/FP | SIMRAD | 01/01 | 03/01 | YES | | | | | | | | | Lynnwood, WA | CLASSIFICATION: | BUDGET PROCUREMENT HISTORY AND PLANNIN | IG EXHIBIT (| P-5A) | | | | Weapon S | System | A. DATE | | | |---|--------------|---------------|--------------------|-------------------|------------------|--------------------------------------|---------------|-------------------|--------------|---------------| | | | | | | | | | | June 2001 | | | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy BA-7 PERSONNEL AND COMMAND SUPPORT EQU | IIPMENT | | | | | IOMENCLATURE
ITAL SUPPORT EQUIPME | NT | | SUBHEAL | D
L7Z7 | | | QTY | UNIT | | | CONTRACT | | | | SPECS | IF NO | | Cost Element/
FISCAL YEAR | | COST
(000) | LOCATION
OF PCO | RFP ISSUE
DATE | METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | AVAIL
NOW | WHEN
AVAIL | | FY 2001 | | | | | | | | | | | | U.S. NAVAL OBSERVATORY | | | | | | | | | | | | Indium Antimonide Array Detectors | 1 | 200 | FISC WASH | 12/00 | C/FP | UNKNOWN | 06/01 | 07/01 | YES | | | Optical Interferometer Subsystem | 1 | 450 | NRL | 12/00 | C/FP | UNIVERSITIES SPACE
Columbia, MD | 01/01 | 03/01 | YES | | | Cesium System 5071 | 1 | 420 | FISC WASH | 12/00 | C/FP | AGILENT TECH
Englewood, CO | 01/01 | 05/01 | YES | | | Time Transfer Receiver | 1 | 192 | FISC WASH | 12/00 | C/FP | NAVSYS CORP
Colorado Springs, CO | 01/01 | 03/01 | YES | | | Mobile Earth Station | 1 | 243 | FISC WASH | 12/00 | C/FP | UNKNOWN | 06/01 | 07/01 | YES | | | Hydrogen Maser System | 2 | 250 | FISC WASH | 12/00 | C/FP | DATUM
Beverly, MA | 01/01 | 05/01 | YES | | | VLBI Subsystem | 1 | 150 | NASA GODDARD | 12/00 | C/FP | NASA GODDARD | 06/01 | 07/01 | YES | | | FLEET NUMERICAL METEOROLOGY | | | | | | | | | | | | POPS Enhancements | 1 | 7447 | GSA | 10/00 | C/FP | LOGICON, INC.
Herndon, VA | 02/01 | 05/01 | YES | | | | | | | | | | | | | | CLASSIFICATION: | BUDGET PROCUREMENT HISTORY AND PLANNIN | IG EXHIBIT (| P-5A) | | | | Weapon : | System | A. DATE | | | |---|--------------|-------|----------------------------|------------|---------------|-------------------------|--------|----------
-----------|-------| | | | | | | | | | | June 2001 | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM N | IOMENCLATURE | | | | | | Other Procurement, Navy | | | | | | | | | SUBHEA | | | BA-7 PERSONNEL AND COMMAND SUPPORT EQU | | | | | | ITAL SUPPORT EQUIPME | :NT | D T | | L7Z7 | | 0 . = 1 | QTY | UNIT | | 555.000.05 | CONTRACT | 00117510705 | | | SPECS | IF NO | | Cost Element/ | | COST | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAIL | WHEN | | FISCAL YEAR | | (000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAIL | | FY2002 | | | | | | | | | | | | CENTRAL SITE SYSTEMS | | | | | | | | | | | | UNISIPS | 1 | 548 | NAVOCEANO | 11/01 | C/FP | UNKNOWN | 01/02 | 05/02 | YES | | | COMMUNICATIONS SYSTEMS | | | | | | | | | | | | Ship to Shore Data Com | 2 | 850 | NWAS
Corona, CA | 01/02 | C/FP | UNKNOWN | 03/02 | 06/02 | YES | | | ENVIRONMENTAL SYSTEMS | | | | | | | | | | | | Integrated Drifting Buoys | 185 | 5 | NAVSURFWARCEN
Crane, IN | 11/01 | C/FP | METOCEAN
Halifax, NS | 01/02 | 05/02 | YES | | | KLEIN 5000 Towfish | 1 | 170 | NAVOCEANO | 12/01 | C/FP | KLEIN | 02/02 | 04/02 | YES | | | HYCOOP SYSTEMS Digital Side Scan Sonar w/Winch | 1 | 250 | NRCC | 11/01 | C/FP | DATASONICS | 01/02 | 06/02 | YES | | | Digital Gide Geal Gorial W.Willen | ' | 250 | Philadelphia, PA | 11/01 | 0/11 | BATAGONICO | 01/02 | 00/02 | 120 | | | POWER SYSTEMS | | | | | | | | | | | | Power Systems Replacement | 2 | 230 | NAVOCEANO | 12/01 | C/FP | UNKNOWN | 04/02 | 07/02 | YES | | | | | | | | | | | | | | | L | | | 1 | 1 | 1 | I . | L | 1 | 1 | L | CLASSIFICATION: | BUDGET PROCUREMENT HISTORY AND PLANNING | | | Weapon S | System | A. DATE | | | | | | |--|------|-------|--------------------------|-----------|---------------|------------------------|-------|----------|-----------|-------| | | | | | | - | | | | June 2001 | | | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM N | IOMENCLATURE | | | SUBHEA | | | Other Procurement, Navy BA-7 PERSONNEL AND COMMAND SUPPORT EQUIP | MENT | | | | ENIVIDONMEN | ITAL SUPPORT EQUIPME | MT | | | L7Z7 | | DA-7 FERSONNEE AND COMMAND SOFFORT EQUIF | QTY | UNIT | | | CONTRACT | TAL SOFFORT EQUIPME | .141 | DATE OF | SPECS | IF NO | | Cost Element/ | QII | COST | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAIL | WHEN | | FISCAL YEAR | | (000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | | AVAIL | | FY2002 | | • | | | | | | | | | | SATELLITE SYSTEMS | | | | | | | | | | | | Satellite Processing System Replacement | 1 | 2288 | NWAS | 02/02 | C/FP | UNKNOWN | 05/02 | 08/02 | YES | | | SEAMAP SYSTEMS | | | Corona, CA | | | | | | | | | SEAMAP Launch & Recovery System | 1 | 300 | NAVOCEANO | 01/02 | C/FP | UNKNOWN | 04/02 | 07/02 | YES | | | SHIPBOARD INSTRUMENTATION | | | | | | | | | | | | Bioluminescence Photometer OTS | 3 | 105 | NAVOCEANO | 12/01 | C/FP | UNKNOWN | 02/02 | 04/02 | YES | | | CTD Acquisition & Process Sys
Upgrade | 2 | 125 | NAVOCEANO | 12/01 | C/FP | UNKNOWN | 01/02 | 03/02 | YES | | | Digital Side Scan Sonar | 1 | 204 | NRCC
Philadelphia, PA | 12/01 | C/FP | DATASONICS | 01/02 | 04/02 | YES | | | Moving Vessel Profiler | 1 | 150 | SPAWARS | 01/02 | C/FP | UNKNOWN | 03/02 | 07/02 | YES | | | POS/MV | 1 | 110 | SPAWARS | 11/01 | C/FP | SIMRAD
Lynnwood, WA | 03/02 | 05/02 | YES | | CLASSIFICATION: | BUDGET PROCUREMENT HISTORY AND PLANNING I | EXHIBIT (| P-5A) | | | | Weapon S | System | A. DATE | | | |--|-----------|-------|--------------|-----------|---------------|----------------------|--------|----------|-----------|-------| | | | | | | 1 | | | | June 2001 | | | B. APPROPRIATION/BUDGET ACTIVITY Other Procurement, Navy | | | | | C. P-1 ITEM N | IOMENCLATURE | | | SUBHEA | n | | BA-7 PERSONNEL AND COMMAND SUPPORT EQUIP | MENT | | | | ENVIRONMEN | ITAL SUPPORT EQUIPME | NT | | | L7Z7 | | | QTY | UNIT | | | CONTRACT | | | DATE OF | SPECS | IF NO | | Cost Element/ | | COST | LOCATION | RFP ISSUE | METHOD | CONTRACTOR | AWARD | FIRST | AVAIL | WHEN | | FISCAL YEAR | | (000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | NOW | AVAIL | | | | | | | | | | | | | | FY 2002 | | | | | | | | | | | | U.S. NAVAL OBSERVATORY | | | | | | | | | | | | Indium Antimonide Array Detectors | 1 | 200 | FISC WASH | 12/01 | C/FP | UNKNOWN | 01/02 | 03/02 | YES | | | Digital Data Base | 1 | 200 | FISC WASH | 12/01 | C/FP | UNKNOWN | 04/02 | 06/02 | YES | | | Optical Interferometer IR Adjunct | 1 | 267 | NRL | 12/01 | C/FP | UNKNOWN | 03/02 | 04/02 | YES | | | Cesium System 5071 | 1 | 420 | FISC WASH | 12/01 | C/FP | AGILENT TECH | 01/02 | 05/02 | YES | | | Time Transfer Receiver | 2 | 200 | FISC WASH | 12/01 | C/FP | UNKNOWN | 05/02 | 07/02 | YES | | | Hydrogen Maser System | 2 | 250 | FISC WASH | 12/01 | C/FP | FREQ & TIME SYS | 02/02 | 05/02 | YES | | | New Technology Clock | 1 | 430 | FISC WASH | 12/01 | C/FP | UNKNOWN | 01/02 | 03/02 | YES | | | VLBI Subsystem | 1 | 150 | NASA GODDARD | 12/01 | C/FP | NASA GODDARD | 03/02 | 05/02 | YES | | | | | | | | | | | | | | | FLEET NUMERICAL METEOROLOGY | | | | | | | | | | | | POPS Enhancements | 1 | 8465 | GSA | 10/01 | C/FP | LOGICON, INC. | 02/02 | 05/02 | YES | | | | | | | | | Herndon, VA | | | | | | CNMOC HEADQUARTERS | | | | | | | | | | | | Laser Airborne Bathymetric Survey System | 1 | 5300 | NAVOCEANO | 10/01 | C/FP | UNKNOWN | 12/01 | 08/02 | YES | | | Unmanned Underwater Vehicle | 1 | 1200 | NAVOCEANO | 10/01 | C/FP | UNKNOWN | 12/01 | 08/02 | YES | | | | | | | | | | | | | | CLASSIFICATION: | | BUDGET IT | EM JUSTIFICATION | SHEET | | | | | | | | DATE: | | |---------------------------------|----------------------|-------------------------|---------|---------|---------|---------|-------------|-------------|------------|----------------|----------|-----------| | | | P-40 | | | | | | | | | | June 2001 | | APPROPRIATION/BUDGET ACT | TVITY | | | | | | P-1 ITEM NO | MENCLATURE | /LINE ITEM | # | | | | OTHER PROCUREMENT, N | ER PROCUREMENT, NAVY | | | | | | | | PORT EQ | UIPMENT | • | LI:8126 | | BA-7 PERSONNEL & COM | MAND SUPPOR | RT EQUIPMENT | | | | | | | | | | | | Program Element for Code B Ite | ems: | | | | | | OTHER REL | ATED PROGRA | M ELEMEN | TS | | | | | Prior | ID | | | | | | | | | То | | | | Years | Code | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Complete | Total | | QUANTITY | | | N/A | | | EQUIPMENT COST | | | | | | | | | | | | | | (In Millions) | | | 18.2 | 19.1 | 25.2 | | | | | | Cont. | Cont. | | SPARES COST | | | | | | | | | | | | | | (In Millions) | | | | | | | | | 1 | | | | #### PROGRAM DESCRIPTION/JUSTIFICATION: #### NAVAL OCEANOGRAPHIC OFFICE The Naval Oceanographic Office, Stennis Space Center, MS collects processes, analyzes and provides oceanographic, hydrographic and geophysical data worldwide to meet requirements for precise bathymetric, gravity, magnetic and environmental measurements. This data is critical for navigation, positioning and alignment, and targeting of both tactical and strategic subsurface, surface, air and space vehicles, and weapons systems. The office is supported by eight ocean survey ships and one dedicated project aircraft. ## **AUTONOMOUS UNDERWATER VEHICLE** The Autonomous Underwater Vehicle (AUV) consists of a relatively low cost, 300 nautical mile range vehicle equipped with bathymetric, side scan, Acoustic Doppler Current Profiler (ADCP), and Current Temperature and Depth (CTD) sensors capable of independent high resolution environmental data collection. The AUV will significantly increase seafloor survey capability with only a modest increase in operating cost. **UNCLASSIFIED** PAGE NO. 18 Enclosure (4) P-40 Exhibit | BUDGET ITEM JUSTIFICATION SHEET | DATE: | | | | | |--|---|--|--|--|--| | P-40 | June 2001 | | | | | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | | | | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | | | | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | | | | | ### UNISIPS The Unified Sonar Image Processing System (UNISIPS) was developed to standardize the processing of acoustic imagery for multiple sources at varying resolutions. The system includes the stand-alone modules which perform signal and image processing of raw hydrophone data to imagery, digital mosaicing, and the use of the interactive image processing. This system supports all acoustic and side scan sonar data collection at NAVOCEANO and at numerous outside agencies. Currently, MIW/MCM, SPEC OPS, and ASW are supported by this system. If not funded, there will be a significant impact in processing imagery and side scan data, system upgrades and replacements, as well as the ability to respond to urgent MCM requests. #### ATM CAPABILITY/LAN UPGRADE The IT Infrastructure consists of the foundational scientific processing capabilities, which allow and facilitate the implementation of specific scientific data processing capabilities within given functional areas such as physical oceanography, hydrography, geophysics, acoustics, etc. Within the Information Technology Architecture (ITA), the physical components of the IT Infrastructure are being implemented to provide a foundation upon which required processing capabilities can be built. The ITA defines the components of the baseline in the Systems Architecture and the Technical Architecture, per the C4ISR. This effort will provide Life Cycle Management and Technology Refreshment of the high-end servers and scientific workstations that satisfy the OIS ITA and are procured and managed according to the Standards Based Architecture. ### SHIP TO SHORE DATA COM Survey data collection on eight NAVOCEANO survey ships will approach 300 terabytes per year by the end of 2003.
A high speed ship to shore data communications network is required to improve survey data collection efficiency. A communications system has been identified for real-time/near real time data transmission from all NAVOCEANO survey platforms to the Survey Operation Center. Significant delay will occur in providing time sensitive data to the Warfighting Support Center (WSC) and the completion of data products in support of Fleet operations. | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |--|---| | P-40 | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | #### COMPREHENSIVE ENVIRONMENTAL ASSESSMENT The Comprehensive Environmental Assessment System (CEAS) supports three primary users. The first supports the Undersea Warfare Program Directorate (PD18) sea site implementation process. CEAS uses bathymetric data sets, derived products, acoustic backscatter and other geophysical data sets for the Integrated Undersea Surveillance System (IUSS) deployment process in support of the Fixed Distributed System (FDS), FDS-Deployable (FDS-D) and the Advanced Deployable System (ADS). If not funded, there will be a significant impact on supporting these programs and the ability to respond in a timely manner. CEAS also supports shallow water acoustic modeling using current acoustic models and high resolution data bases. Sponsored by the Office of Naval Intelligence (ONI), this portion of CEAS has been provided to Commander Submarine Force, U.S. Atlantic Fleet (COMSUBLANT) and others for implementation into Fleet Tactical Decision Aids (TDA), specifically Submarine Fleet Mission Program Library (SFMPL). If not funded, data bases for future geographic areas and shallow water model verification will not be produced. Additionally, a delay would occur in the development of data bases in support of mine and amphibious warfare sponsored by N85 under the MIW campaign plan, CEAS integrates high resolution bottom imagery, bottom composition, currents, sound speed, and mine-like contacts data for sensor performance prediction and planning. CEAS interfaces with the MIW TDA Mine Warfare Environmental Decision Aid Library (MEDAL). CEAS is operational at COMINEWARCOM. During MIW exercises, CEAS is oration at command level (USS Inchon) for real-time and post exercise analysis. If not funded, there will be an impact on system upgrades, the construction of MIW data bases, exercise support, and support to COMINEWARCOM. ### INTEGRATED DRIFTING BUOYS The Integrated Drifting Buoy Program supports Fleet activities ashore and afloat with near real-time environmental data. The buoys are deployed in Navy operational areas and disseminate oceanographic, acoustic, and meteorological data to operational commands in the area, through various real-time means. These near real-time data are used for severe weather forecasting and typhoon warning, ground truthing satellite-derived multi-channel sea surface temperature extraction, refining the fronts and eddies bogus, and initializing the Modular Ocean Data Assimilation System. Procurement has been centrally managed through Naval Air Warfare Center, Indianapolis. This will ensure a smooth transition of the WSQ (XAN-1 through 6) series drifting buoy into the Fleet supply system. This transition to central management necessitated a change in funding and these funds were transferred from NAVOCEANO's O&M.N allotment accordingly. ## KLEIN 5000 TOWFISH NAVOCEANO currently collects high speed side scan imagery data in support of Q-Route and Mine Warfare (MIW) requirements. Requirements for this type of data have been increasing and NAVOCEANO has only a single system of this type in the inventory. This significantly limits the ability to collect high resolution data in more than one operational area, or to have an installed backup capability on another platform. A spare towbody is needed to serve as a backup. #### MIDEX BIOLUMINESCENCE PHOTOMETER NAVOCEANO supports numerous validated requirements to provide bioluminescence data to determine non-acoustic detection of naval assets. These data are vital to the Navy's ability to operate undetected. Medium Intake Defined Excitation (MIDEX) Photometer system measures bioluminescence and minimum ancillary environmental parameters required for warfighter products and special requests. In addition, data are used to populate the bioluminescence database and are core data for the Data Warehouse. MIDEX provides a less sophisticated and easier to operate photometer system that compliments NAVOCEANO's multifunction platforms and ocean surveyor strategies. MIDEX units on all ships will provide expanded coverage of the basic parameters required to meet validated bioluminescence product requirements of the warfighter. | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|--|-----------| | P-40 | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT | LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | | #### DIGITAL SIDE SCAN SONAR WITH WINCH Side scan sonar data is used to ascertain hazards to navigation and to determine depth between survey lines. These data are used to populate imagery data bases such as the Sea Floor Trackline Data Base and various Mapping, Charting, and Geodesy (MC&G) charts. Current HYCOOP assets do not possess the capability to digitally record the side scan data. The existing analog paper records obtained have short shelf lives, are expensive to use, and are generally poor quality. Moreover, the side scan data record acquired by NAVOCEANO from HYCOOP is a paper copy of the single, poor quality original. The upgrade to digital recording will facilitate digital archiving on magnetic media which has a much longer shelf life, is inexpensive to use, has high accuracy recording and is readily and accurately reproducible. Digital archiving will facilitate the construction of sonar mosaics to obtain aerial views having a photographic-like quality from acoustic side scan data. The systems will incorporate a video display to provide fast, accurate, and simple target marking identification. This computerized approach will dramatically reduce the required data analysis time. Additionally, the acquisition of digital technology has much greater system dynamic range than current systems and enables the use of in-house digital signal and image processing techniques to extract subtle details from the data. #### FLYAWAY SURVEY SYSTEM Fleet Commanders regularly have a need for rapid response hydrographic surveys to support real world operations, including Croatia, Albania, Liberia, Haiti, and many others. Naval Expeditionary Operations require Amphibious Ready Groups or other warships to enter waters where little is known about hazards to navigation. Visits supporting Military to Military and Political to Military efforts in unknown parts require the same type of information. If waters are uncharted or incorrectly charted (i.e., old data) ships and lives could be at risk. This system is modular, versatile and air-liftable, for installation on a small vessel of opportunity in theater (e.g., a 25 ft or larger boat). This gives the Fleet Commanders an ability to acquire data to determine if ships can approach safely. Potentially ship-damaging shoals and other hazards to navigation can be avoided. | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |--|---| | P-40 | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | #### POWER SYSTEMS REPLACEMENT Replacement power systems are needed because new equipment power load exceeds the existing power system capabilities. Maintenance cost is higher than practical because the original equipment is no longer supported by the manufacturer and whole unit replacement is recommended over upgrade. #### **GEODETIC GLOBAL POSITIONING SYSTEM - T-AGS 64** Differential Global Positioning System (DGPS) with geodetic capability are required to provide the geographic accuracy specified on hydrographic charts. These new systems replace older versions that became obsolete in calendar year 1997. DGPS reference stations and landmarks can be rapidly positioned if the DGPS includes a geodetic capability. Set up time can be reduced by 09 to 95%. Since JPO will be eliminating non-military access to the L2 frequency on GPS satellites, accuracy of civilian systems will be immediately degraded. This affects NAVOCEANO since we use untended receivers and currently employ civilian systems. ### SATELLITE PROCESSING SYSTEM REPLACEMENT NAVOCEANO, the National Center of Expertise for the production of multi-channel sea surface temperatures (MCSST). MCSSTs are produced from NOAA's Polar Orbiting Environmental Satellites using Satellite Processing System (SPS). Recent improvements to NOAA's Geostationary Orbiting Environmental Satellites (GOES) make it possible to produce for the first time MCSSTs from the GOES data stream. These GOES MCSSTs will dramatically improve the coverage, resolution, timeliness and accuracy of sea surface temperatures. Ingest and processing of the data stream will require acquisition of GOES antenna/receiver equipment. Production automation/data storage will require an integrated computer system upgrade for the current SPS. Sea surface temperatures are a critical element of information for (1) support of DoD personnel exposed to in-water activity (e.g. SEALs), (2) acoustic prediction in support of ASW, and (3) input to numerical
circulation models providing ocean currents affecting mine countermeasures and amphibious operations. NAVOCEANO production of MCSSTs is required by the Joint Navy/Air Force/NOAA Shared Processing Memorandum of Agreement. Production of MCSSTs supports a number of validated requirements including the Littoral Sea Environment, Improved Mine Drift Predictions, High Resolution Surface/Subsurface Current Predictions, and Ocean Prediction Models. | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |--|---| | P-40 | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | #### SEAMAP LAUNCH AND RECOVERY SYSTEM The SEAMAP systems presently share a single launch and recovery unit. This procurement will provide a second launcher and allow concurrent use of both SEAMAP systems on separate survey operations. This system is a roll-on/roll-off platform and is towed under the thermocline and produces wide-area seafloor imagery rapidly with a very large swath width. It is presently used for the cooperative data collection program with the country of Norway. It has also been used extensively in the Pacific for HITS support. This data is converted into standard UNISIPS format and becomes a part of the NAVOCEANO Data Warehouse seafloor imagery holdings. #### SHALLOW WATER SEISMIC SYSTEM The Shallow Water Seismic System is a portable roll on/roll off system for use on T-AGS 60 ships in water depths to approximately 300 meters. The system includes a CHIRP Subbottom Profiler, a Wide Angle Bottom Reflection (WABR), a seismic sound source, and a seismic data acquisition system. This system is required to support high priority acoustic and geophysical survey operations. Data collected from this system is used to produce acoustic and geophysical data bases. These data provide support for Fleet sonar system performance and weapons system predictions. ## BIOLUMINESCENCE PHOTOMETER OTS NAVOCEANO supports numerous validated requirements to provide bioluminescence data to determine non-acoustic detection of naval assets. These data are vital to the Navy's ability to operate undetected. The Over-The-Side (OTS) photometer system measures bioluminescence and pertinent ancillary environmental parameters required for warfighter products that include Environmental Guides, Submarine Tactical Oceanographic Reference Manuals (STORMS), STOIC, digital products and special requests. In addition, data are used to populate the bioluminescence data base and are core data for the Data Warehouse. OTS provides a less sophisticated and easier to operate photometer system that compliments NAVOCEANO's multifunction platforms and Ocean surveyor strategies. OTS units on all ships will provide expanded coverage of the basic parameters required to meet validated bioluminescence product requirements of the warfighter. | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|--|-----------| | P-40 | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT | LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | | #### DIGITAL SIDE SCAN SONAR WITH CHIRP - T-AGS 63 NAVOCEANO does not currently have side scan sonar capability aboard T-AGS 63. It is anticipated that these vessels will be fitted with Hydrographic Survey Launches (HSLs) at some point. Side scan sonar capability is required to effectively meet DMA hydrographic and Mine Warfare (MIW) data requirements. T-AGS 63 and later HSLs will be outfitted with these systems, which will provide the capability to (1) digitally archive raw side-scan data to be used in populating sea floor trackline databases, (2) precisely geo-reference side scan sonar scan-line data for accurate target location and identification, and (3) monitor real-time data collection using a video display with optional and concurrent hardcopy output. Current systems collect analog data only and are limited to hardcopy archiving. This is a significant operational and processing limitation, supporting only marginal data analysis and subsequent product development. #### HIDEX BIOLUMINESCENCE PHOTOMETER NAVOCEANO supports numerous validated requirements to provide bioluminescence data to determine non-acoustic detection of naval assets. These data are vital to the Navy's ability to operate undetected. The High Index Defined Excitation (HIDEX) photometer system measures bioluminescence and pertinent ancillary environmental parameters required for warfighter products that include: Environmental Guides, Submarine Tactical Oceanographic Reference Manuals (STORMS), STOIC, digital products and special requests. In addition, data are used to populate the bioluminescence data base and are core data for the Data Warehouse. HIDEX provides a detailed and complete measurement system to characterize the water column for parameters necessary to hypothesis test models of bioluminescence distribution and light propagation. Data are required for refinement of existing models and development of new sampling strategies. ### HYDROGRAPHIC SURVEY LAUNCH - T-AGS 60 The procurement and outfitting of a shore-based Hydrographic Survey Launch (HSL) provides NAVOCEANO with a local system integration platform that is identical to the HSLs that will be deployed on T-AGS 60 class ships. This platform will be used for at-sea testing of survey system installation or upgrade. The shore-based HSL will also provide NAVOCEANO the capability to provide its survey personnel with comprehensive hydrographic training prior to field assignment. Incorporating this capability into NAVOCEANO's operating tools will increase the effectiveness of hydrographic survey efforts by providing the ability to perform integration and engineering testing and improved personnel training in the local commuting area. ## CTD ACQUISITION & PROCESSING SYSTEM UPGRADE The existing inventory of Conductivity, Temperature, and Depth (CTD) sensors consists primarily of underwater units and deck units. Due to problems associated with design and quality control there have been complaints about performance and reliability. NAVOCEANO is working directly with the manufacturer to resolve these issues at this time. However, it is imperative that NAVOCEANO has a plan in place in the event that the problems with the current systems cannot be resolved. The CTD is one of the primary sensor systems used in the NOLS program throughout the research community. This CTD system will be evaluated "in-house" and at sea as a potential replacement system. ### DIGITAL SIDE SCAN SONAR The collection and analysis of side scan sonar data is used to determine shoal depth between survey lines. This acquisition will enable the digital recording and archiving of side scan data to facilitate its use in sonar mosaics to better "see" the entire area. It incorporates the display onto video monitor and allows fast, accurate and simple target marking/identification. This computerized approach will dramatically improve production time of side scan data analysis. Additionally, the acquisition of digital technology will expand the system dynamic range and enable the use of NAVOCEANO in-house digital signal and image processing techniques to extract detailed information from the data. These data are used to populate imagery data bases and various Mapping, Charting, and Geodesy products. | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |--|---| | P-40 | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | #### HYDROGRAPHIC SURVEY LAUNCH - T-AGS 61 The Hydrographic Survey Launch (HSL) is required to accomplish procurement and retrofit of HSLs aboard T-AGS 60 class ships in support of CNO's Naval Oceanography Policy Statement to incorporate near-shore hydrographic capability into all ships. NAVOCEANO has multiple requirements to collect bathymetry and imagery data in littoral areas. Presently the near-shore data (less than 50 meters) is collected from HSLs having a single beam sounder and imagery data is collected by towing a side scan sonar. The replacement of the single beam sonar with a high resolution swath multibeam capable of collecting 140 degrees swath to 20 meters, 100 degrees swath 20 to 50 meters and 60 degrees swath 50 to 150 meters. The system will collect concurrent bathymetry and imagery data. In 25 meters the HSL would need less than 10% of the time to survey a given area and would collect higher resolution bathymetry and imagery. #### MOVING VESSEL PROFILER The Moving Vessel Profiler (MVP) is a system that enables better and more efficient water mass characterization by taking continual profiles during survey operations without stopping the survey vessel. It consists of a free fall sensor, automated winch, and computer system that allows a Conductivity, Temperature, and Depth (CTD) sensor or sound velocimeter to be continually dropped and automatically retrieved during survey operations. This system allows better characterization of the water masses in shallow water and significant reduction of errors due to refraction in the multibeam bathymetry, especially in the highly variable littoral region. #### MULTIBEAM UPGRADE HSL - T-AGS 51 NAVOCEANO has multiple requirements to collect bathymetry and imagery data in littoral areas. Presently the near-shore data (less than 50 meters) is collected from Hydrographic Survey Launches (HSLs) having a single beam sounder and imagery data is collected by towing a side-scan sonar. The replacement of the
single-beam sonar with a high resolution swath multibeam capable of collecting 140 degrees swath to 20 meters, 100 degrees swath 20 to 50 meters and 60 degrees swath 50 to 150 meters. The system will collect concurrent bathymetry and imagery data. In 25 meters the HSL would need less than 10% of the time to survey a given area and would collect higher resolution bathymetry and imagery data. ## POS/MV The Position Orientation System for Marine Vessels (POS/MV) is a Global Positioning System (GPS)/Inertial Navigation System which will provide highly accurate position, velocity, heading and attitude information to shipboard mission survey systems. The POS/MV will be integrated with the GPS TASMAN receivers and will provide inertially derived navigation data directly to the ISS-60 to be used as the primary source of position and velocity data. The POS/MV will provide the required roll, pitch, heading and heave data for the EM1002 multibeam and other sonar equipment. | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|-----------------------------------|-----------| | P-40 | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT | LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | | #### U.S. NAVAL OBSERVATORY The Naval Observatory, Washington, DC, provides the astronomical and timing data required by the Navy, the Department of Defense, other government agencies and the general public. Precise time and astronomical data are essential for command, control and communications; navigation and precise positioning; and targeting of tactical and strategic weapons systems. #### VLBI SUBSYSTEM VLBI provides the most accurate means of determining astronomical time and the celestial reference frame. Subsystems are needed to keep the VLBI program in Earth orientation in operation. These are data acquisition systems (receivers, digitizing and recording systems) and hydrogen maser clocks needed at the three observation sites in Kokee Park, Hawaii; Fairbanks, Alaska; and Green Bank, West Virginia. ## 1.3M CHARGED COUPLED DEVICE ARRAY Procurement of this array is to enable the 1.3M astrometric telescope to track Earth satellites and space debris. This array must have a state-of-the-art readout capability in order to achieve this. #### INDIUM ANTIMONIDE ARRAY DETECTORS These array detectors with sensitivities between 1 and 5 micron wavelengths are needed to astronomically map the celestial background emission. The precise positions of objects at these wavelengths may be used in guidance systems for infrared seekers. | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |--|---| | P-40 | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | #### TIME TRANSFER RECEIVER These receivers are needed to monitor the time on the GPS code signal. They are to be multi-channel in order to monitor all satellites above the horizon at Washington, DC and Falcon, AFB. This information is needed to maintain time on the GPS satellites in accordance with an Interface Control Document between the Observatory and the Air Force. #### MARK IV UPGRADE This procurement will upgrade the VLBI Data Acquisition System to Mark IV capability. These capabilities will replace the data acquisition hardware at the VLBI station at Kauai (Hawaii) and at Green Bank (West Virginia) currently equipped with Mark IIIA or VLBI style systems. This is also essential to maintain compatibility with other VLBI stations in the global network, some of which have already made the upgrade. ## **CESIUM SYSTEM** The Master Clock consists of over 10 hydrogen masers, 45 cesium standards and associated electronics, computer and communications systems to establish the time scale. Additional maser and cesium atomic clock standards must be procured to replace those that have reached the end of their useable ten-year lifetime. The hydrogen maser atomic clocks are very precise in short-term stability and are utilized in conjunction with cesium beam atomic clocks that provide long-term stability to ensure the accuracy of the Navy/DOD/National Master Clock System. The components of the clock must be replaced as they age to maintain the accuracy of the timescale. This system must continue to provide a timescale stable to 12 billionths of a second for GPS operations. Smart weapons, long-range Cruise missiles and weapons delivery platforms need near-perfect positioning and precise time (nanoseconds) information. Lack of replacement of the hydrogen maser and cesium standards will degrade the accuracy of the Maser Clock, leading to the possibility of failing to meet the requirements for accurate time for precise targeting systems and degraded security for secure communication systems. The Observatory will not be able to meet its mission of providing time to GPS and other DOD users who need accurate time without the Master Clock Replacement. | BUDGET ITEM JUSTIFICATION SHEET | DATE: | | |--|---|---| | P-40 | June 2001 | | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | 1 | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | | #### OPTICAL INTERFEROMETER SUBSYSTEM These subsystems are necessary to bring the optical interferometer into full operation. Subsystems include mirror systems for conditioning and reducing the beam size and fast steering mirror systems to compensate for the atmosphere. These observations are necessary for the maintenance of the accuracy of the celestial reference frame for guidance systems. #### OPTICAL INTERFEROMETER (INFRARED) The optical interferometer must operate at Infrared wavelengths in order to obtain complete information regarding the astrometric precision of celestial objects at optical wavelengths. This will allow the interferometer to operate at wavelengths of 1-5 microns. This capability is needed to establish a reference frame for the precise determination of satellite positions and space debris. It can also be used for guidance systems with Infrared Sensors. ### DIGITAL DATA BASE An extended data base must be made available for the astrometric data that is now and will be obtained in the near future from the PMM program which has measured the positions of over 500,000,000 stars, the UCAC catalog presently being measured which will contain over 50 million stars, the 40 million stars of the FAME mission, etc. #### H MASER SYSTEM Hydrogen Masers are an integral part of the Master Clock system at the Naval Observatory. These clocks are very precise in the short term and are utilized in conjunction with cesium beam clocks to ensure accuracy of the Navy/DoD/National Master Clock System. | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|--|-----------| | P-40 | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT | LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | | ## **MOBILE EARTH STATION** This Mobile Earth Station is needed to calibrate the Two Way Satellite Time Transfer (TWSTT) at remote sites. This technique is employed when the highest possible accuracy is needed for time synchronization. This earth station is needed to support space operations for surveillance. ## NEW TECHNOLOGY CLOCK New atomic clocks are being developed that will exceed the accuracy of the present atomic clocks making up the Master Clock. This improvement in accuracy will make it possible to have knowledge of time at the 0.1 billionth of a second level. It is expected that production models will be available by 2002. This accuracy is needed for improvement in the accuracy of the GPS system necessary for precisely guided munitions such as Cruise missiles. | BUDGET ITEM JUSTIFICATION SHEET | DATE: | |--|---| | P-40 | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | #### FLEET NUMERICAL METEOROLOGY AND OCEANOGRAPHY CENTER Fleet Numerical Meteorology and Oceanography Center (FNMOC), Monterey, CA provides responsive quality meteorological and oceanographic (METOC) guidance and information to Navy and other Department of Defense activities worldwide to increase safety of forces and to optimize the use of platforms, weapons, sensors and facilities. METOC support to the operating forces is provided principally through six geographically dispersed commands (five USN sites located in Fleet concentration areas, and Air Force Weather Agency which supports USAF and USA) via direct connectivity and through DoD circuits. Additionally, thousands of DoD PC users receive their product support directly from FNMOC using advanced mathematical techniques on high-performance computers. Analyses are used to predict the state of atmosphere and oceans for periods ranging from a few hours to a week. These analyses and predictions are used as the basis of specific, fleet-related products for platforms, weapon systems and sepsors. #### PRIMARY OCEAN PREDICTION SYSTEM (POPS) ENHANCEMENTS DoD's role of "global presence" has stressed the current super computer architecture beyond its capacity to provide adequate support. Mission critical functions will be addressed through the use of additional processors and disk storage devices. Customer service will be improved via upgrades to
client/server architecture of the worldwide distribution system. Greater emphasis on preparation for and reaction to regional conflicts and the littoral threat has resulted in a greatly increased demand for high resolution, coupled model meteorological guidance and forecasts, as well as oceanographic support to tactical coastal operations. The capability to produce and distribute products to users will be significantly improved as well. Improved atmospheric model output will be available for regional centers to initialize locally-run mesoscale models. Higher resolution nests will be available to ships to run local area analysis and short duration forecasts. This upgrade will provide FNMOC customers with better atmospheric and oceanographic forecasts at longer ranges as a result of sharper data focus, improvements in physics and increase in the resolution of the models, including a coupled atmosphere/wave model. It will also provide improved operational data management and implementation of 3-dimensional variational data assimilation. | BUDGET ITEM JUSTIFICATION SHEET | | DATE: | |--|--|-----------| | P-40 | | June 2001 | | APPROPRIATION/BUDGET ACTIVITY | P-1 ITEM NOMENCLATURE/LINE ITEM # | | | OTHER PROCUREMENT, NAVY | ENVIRONMENTAL SUPPORT EQUIPMENT | LI:8126 | | BA-7 PERSONNEL & COMMAND SUPPORT EQUIPMENT | | | #### **CNMOC HEADQUARTERS** ## LASER AIRBORNE BATHYMETRIC SURVEY SYSTEM (LABS) The objective of the LABS program is to obtain very high speed bathymetric data collection capability in very shallow water (0-50m) in non-hostile environments that support Navy MC&G requirements. Data would support Navy and conventional nautical charting efforts in both routine operation and rapid response capability. The LABS system can acquire data at a rate of about 130 sqnm/24 vs 20 sqnm/24 for a survey ship. #### **UNMANNED UNDERWATER VEHICLE (UUV)** The UUV program acquires UUV technology that can operate as force multipliers and collect various oceanographic data in support of Oceanographic and MC&G requirements and provide access to denied areas. The intent of the UUV operations center is to have a variety of UUV's to meet various jobs. They will be deployed from the fantail and be allowed to survey in a passive mode for a specified period. Once that period is met, they will wait for recovery and its data downloaded for processing. Sensors onboard this UUV will include CTD, SSS, and single beam echo sounders. #### CLASSIFICATION: ## UNCLASSIFIED | | BUDGET ITEM | I JUSTIFICAT | DATE: | | | | | | | | | | | | | |-----------------------------------|----------------|--------------|-------|---------|---------|-----------|--------------------------------|---|---------|---------|-----------|----------------|-------|--|--| | | | | | P-40 | | | | | | | June 2001 | | | | | | APPROPRIATION/BUDGET ACTIVITY P | | | | | | | | P-1 ITEM NOMENCLATURE/LINE ITEM # | | | | | | | | | OTHER PROCUREMENT, NAVY/BA 7 | | | | | | | | BLI: 812800 Physical Security Systems (PSE) | | | | | | | | | Program Element for Code B Items: | | | | | | | OTHER RELATED PROGRAM ELEMENTS | | | | | | | | | | | Prior
Years | ID
Code | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | | | | QUANTITY | N/A | | | | | | | | | | | N/A | N/A | | | | EQUIPMENT COST
(In Millions) | \$0.0 | | | \$7.341 | \$9.541 | \$116.932 | | | | | | N/A | CONT. | | | | SPARES COST
(In Millions) | | | | | | | | | | | | | \$0.0 | | | ### PROGRAM DESCRIPTION/JUSTIFICATION: ## **Naval Criminal Investigative Service (NCIS)** <u>Narrative Justification:</u> This program provides integrated physical security/antiterrorism security essential to detect, deter and defeat terrorist and criminal activity targeted against Navy people, government property and facilities ashore. Specifically, physical security equipment and systems procured provide protection of mission essential assets, such as: nuclear weapons; arms, ammunition, and explosives CAT'S I and II; aircraft, flight lines, and other critical readiness assets (e.g., COMSTA's sensitive intelligence collection sites and ship's berthing areas). Security upgrades in support of the White House Military Office (WHMO) are also identified. Military Construction requiring Intrusion Detection Systems (IDS) before occupancy requirements are also identified within this program. Regional consolidations of command and control centers are included in the out years. FY2000 funding is provided for a one time upgrade to Technical Surveillance and Countermeasures (TSCM) equipment in order to protect operational command centers and sensitive facilities from electronic penetration and eavesdropping by foreign governments. In addition, funding is included for a FY2000 replacement of the Uninterrupted Power Supply (UPS) that provides continuous power supply to the Antiterrorist Alert Center maintained at the NCIS Headquarters. ## Strategic Systems Programs (SSP) Narrative Justification: SSP funding provides for the procurement of nuclear weapons security vehicles required at the Strategic Weapons Facility, Atlantic (SWFLANT) and the Strategic Weapons Facility, Pacific (SWFPAC). The current armored personnel carriers (APCs) in use at SWFLANT and SWFPAC are not Up-Armored High Mobility Multipurpose Wheeled Vehicles (HMMWVs). SWFLANT has a model of APC known as the Dragoon, and the SWFPAC vehicles are V-150s. Vehicles at both sites are becoming increasingly more difficult and expensive to support. The existing vehicles have major reliability and operability problems requiring significant management attention to maintain the fleet without presenting excessive risk to site security. The HMMWV is the proposed replacement APC to both Dragoons and V-150s, since it fulfills all mission requirements, has proven reliability, has low projected major maintenance costs and has a projected long production run. P-1 SHOPPING LIST CLASSIFICATION: ## UNCLASSIFIED | | WEAPONS SYSTI | | | Weapon Sy | stem | | | DATE: | | | | | | | |--------|--|-------|----------|------------------------------------|---------------|---------|------------|----------------|------------|--------------|---------------|-------|--------------|-------| | APPROI | PRIATION/BUDGET ACTIVITY | P-5 | | | | ID Code | P-1 ITEM I | I
NOMENCLAT | URE | | | 1 | June 2001 | | | | | | | | | 8128 | | | | | | | | | | PN/B | A7-Personnel and Command Support E | Equip | nent | | | | | BLI: 8 | 812800 Phy | sical Securi | ity Systems | (PSE) | | | | | | | TOTAL CO | TOTAL COST IN THOUSANDS OF DOLLARS | | | | | | | | | | | | COST | ELEMENT OF COST | ID | | EV 2000 | | | EV 2004 | | Ι | EV 2002 | | | EV 2002 | | | CODE | ELEMENT OF COST | | | F1 2000 | FY 2000 | | FY 2001 | | | FY 2002 | | | FY 2003 | | | | | | QTY | UNIT | TOTAL
COST | QTY | UNIT | TOTAL
COST | QTY | UNIT | TOTAL
COST | QTY | UNIT
COST | TOT | | | | | QII | 0031 | | QII | 0031 | | QII | C031 | | QII | C031 | - 00. | | | <u>NCIS</u> | 8128 | | | <u>5.967</u> | | | <u>7.153</u> | | | <u>10.140</u> | | | | | | Strategic Systems Programs | | 9 | | 1.374 | 17 | | 2.404 | | | | | | | | | NCIS | | | | | | | | | | | | | | | | Regional Security Systems | | | | | | | | | | | | | | | | Regional Security Systems include the following items | 3: | | | | | | | | | | | | | | | Command and Control | | | | | | | | | | | | | | | | Intrusion Detection | | | | | | | | | | | | | | | | Surveillance/Assessment | | | | | | | | | | | | | | | | Access Control | | | | | | | | | | | | | | | | Communications | | | | | | | | | | | | | | | | Japan Region | | | | | 1 | Various | 600 | | | | | | | | | Hawaii Region | | | | | 1 | Various | 2,000 | | | | | | | | | PAC Northwest Region | | | | | | | | 2 | various | 3,000 | | | | | | Norfolk Region | | | | | | | | 2 | Various | 2,400 | | | | | | Jacksonville, FI, Region
SWFLANT CCTV (Nuclear Asset) | | 1 | Various | 260 | | | | | various | 2,400 | | | | | | Presidential Support | | 1 | Various | 310 | 1 | Various | 203 | 1 | Various | 215 | | | | | | Critical Readiness Assets | | 1 | Various | 357 | 1 | Various | 250 | | vanous | 210 | | | | | | OCONUS SCIF | | 1 | Various | 40 | 1 | Various | 250 | | | | | | | | | Airframes Mods, NAS Lemoore, CA | | 1 | Various | 100 | | | | | | | | | | | | Ops Fac, Pearl Harbor, HI | | 1 | Various | 300 | | | | | | | | | | | | Wpns Sys Lab, NUSWC Newport, NJ | | 1 | Various | 300 | | | | | | | | | | | | Trng Fac Attn, NAS Lemoore, CA | | 1 | Various | 250 | | | | | | | | | | | | Missl Mag, China Lake, CA | | 1 | Various | 200 | | | | | | | | | | | | Special Warfare Ctr, Guam | | 1 | Various | 300 | | | | | | | | | | | | Tomahawk Fac, NSWC Dahlgren, VA | | 1 | Various | 250 | | | | | | | | | | | | Weapons Assembly Bldg, Lemoore, CA | | 1 | Various | 200 | | | | | | | | | | | | Hangar Renovation, Lemoore, Ca | | 1 | Various | 150 | | | | | | | | | | | | Fighter Weapons School, Lemoore, CA | | 1 | Various | 150 | | | | | | | | | | | | LCAC Facility, Little Creek, VA | | 1 | Various | 150 | Undersea Battle Space Facility, Newport, RI.
Camp David | | 1 | Various | 30
388 | | | | 1 | | | | | 1 | | | | | - | Various | | | | | 1 | | | | | l | | | Admin II Space Upgrade, Naples | | 1 | Various | 15 | | | | | | | | | | | | Bldg 68 Relocation, Bahrain | | 1 | Various | 40 | | | | | | | | | | | | Monitor/Control Upgrade, SWFPAC, Bangor, WA | | 1 | Various | 125 | | | | 1 | | | | | l | | | Technical Surveillance & Countermeasures Equip | | 4 | Various | 1,517 | | | | | | | | | l | | | (two complete new systems | | | | | | | | 1 | | | | | l | | | and two upgrades of existing systems) | | l . | | | | | | 1 | | | | | 1 | | | Uninterrupted Power Supply | | 1 | 0.535 | 535 | | | | | | | | | | |
| _ | | | | | | | | | | | | | | | | Training Facility, Norfolk, VA | | | | | 1 | Various | 250 | 1 | | | | | l | | | Weapons Center, Dahlgren , VA | | | | | 1 | Various | 250 | 1 | | | | | 1 | | | Engine Maint Shop, NAS Lemoore, CA | | | | | 1 | Various | 150 | | | | | | 1 | | | Underwater Trg, Panama City, FL | | | | | 1 | Various | 200 | | | | | | l | | | EOD Fac, Dam Neck, NJ | | | | | 1 | Various | 200 | | | | | | 1 | | | Trainer Fac, NAS Whiting, FL | | | | | 1 | Various | 200 | | | | | | 1 | AL | | | | | \$7.341 | | | \$9.557 | | | \$5,615 | | | | | - | | | | 1 | Ψ1.54 | | 1 | ψυ.υυτ | l | | ψυ,υ ι υ | 1 | l | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: | | WEAPONS SYST | | | | Weapon System DATE: | | | | | | | | | | | |---|---|--------|---------|------------|---------------------|------|---|---------|-------------|-------------|--------------|----------|------|-------|--| | | | | | June 2001 | | | | | | | | | | | | | APPRO | PRIATION/BUDGET ACTIVITY | | ID Code | P-1 ITEM N | TEM NOMENCLATURE | OPN/BA7-Personnel and Command Support Equipment | | | | | | 0.20 | 8128 BLI: 812800 Physical Security Systems (PSE) | | | | | | | | | | | | | | | | | | DEI. | 01200011119 | oloui ocoui | ity Oysteins | (1 01) | | | | | | TOTAL COST IN THOUSANDS OF I | | | | | | | | | | | | | | | | COST | ELEMENT OF COST | ID | | FY 2000 | | | FY 2001 | | | | FY 2003 | | | | | | CODE | ELEMENT OF COOT | Code | | 1 1 2000 | | | 112001 | | FY 2002 | | | 1 1 2000 | | | | | 0022 | | Code | | UNIT | TOTAL | | UNIT TOTA | | | UNIT | TOTAL | UNIT | | TOTAL | | | | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | NCIS (continued) | 8128 | | | | | | | | | | | | | | | | Regional Security Systems Regional Security Systems include the following item: | | | | | | | | | | | | | | | | | Command and Control |).
 | | | | | | | | | | | | | | | | Intrusion Detection | | | | | | | | | | | | | | | | Surveillance/Assessment | | | | | | | | | | | | | | | | | | Access Control | | | | | | | | | | | | | | | | | Communications | Chem Bio Lab, NSWC Dahlgren, VA | | | | | 1 | Various | 400 | | | | | | | | | Missile Mag, Port Hadlock, WA | | | | | | 1 | Various | 150 | | | | | | | | | Underwater Eq. Lab, Bayview, IN | | | | | | 1 | Various | 250 | | | | | | | | | | Air Traf Cntrl Tower, Charleston, SC | | | | | 1 | Various | 150 | | | | | | | | | | Missile Supt Fac, Bremerton, WA | | | | | 1 | Various | 250 | | | | | | | | | | Ops Suppt Ctr, Souda Bay, GR | | | | | 1 | Various | 200 | | | | | | | | | | Acft Platf Int Lab, NAWC Lakehurst,NJ | | | | | 1 | Various | 250 | | | | | | | | | | Aviation Armant Fac, Lemoore, CA | | | | | 1 | Various | 100 | | | | | | | | | | Test and Suppt Fac, NUWC Barbers Pt, HI | | | | | 1 | Various | 450 | | | | | | | | | | HQ's Bldg, Camp Smith BESEP/DESIGN, HI | | | | | 1 | Various | 400 | | | | | | | | | | EOD Suppt Fac, Indian Head, MD | | | | | | | | 1 | Various | 75 | | | | | | | Trnr Fac, Wallops Island | | | | | | | | 1 | Various | 200 | | | | | | | Ops Fac, Puerto Rico | | | | | | | | 1 | Various | 400 | | | | | | | Ops Suppt Fac, Dam Neck, Va | | | | | | | | 1 | Various | 150 | | | | | | | Waterfront Facility, NAVSHIPYD Pearl Harbor, HI | | | | | | | | 1 | Various | 350 | | | | | | | War Figtng Supt Ctr, Stennis | | | | | | | | 1 | Various | 300 | | | | | | | EOD Suppt Fac, Indian Head, MD | | | | | | | | 1 | Various | 100 | | | | | | | Admin Fac, Naples, Italy | | | | | | | | 1 | Various | 550 | | | | | | | Maint Hang, NAS Whiting, FI | | | | | | | | 1 | Various | 150 | | | | | | | Socr Det Fac, Stennis | | | | | | | | 1 | Various | 200 | | | | | | | NAVSCIATRS, Stennis | | | | | | | | 1 | Various | 400 | | | | | | | App Inst Fac, Coronado, CA | | | | | | | | 1 | Various | 200 | | | | | | | Air Opns Facility, Little Creek, VA | | | | | | | | 1 | Various | 250 | | | | | | | Headquarters Bldg, Camp Smith, HI | | | | | | | | 1 | Various | 1,200 | - | | | | | | | TOTAL | | | | | \$0 | | | \$2,600 | | | \$4,525 | | | \$0 | | DD FORM 2446, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: **UNCLASSIFIED** CLASSIFICATION: | | WEADONE EVET | -
 | T ANAL VE | <u> </u> | | | | Wasnen Cu | | | | DATE: | | | |--------|---|-------|-----------|------------|-----------|---------|-----------|------------|-------------|-------------|-----------|---------|------|-------| | | WEAPONS SYST | | | Weapon Sy | stem | | June 2001 | | | | | | | | | APPRO | APPROPRIATION/BUDGET ACTIVITY | | | | | | | NOMENCLAT | TURE | | | 1 | | | | | | | | | | 8128 | | | | | | | | | | OPN/E | BA7-Personnel and Command Support | ment | | | | | BLI: | 812800 Phy | sical Secur | ity Systems | (PSE) | | | | | | | | TOTAL CO | ST IN THOU | SANDS OF | DOLLARS | | | | | | | | | | COST | ELEMENT OF COST | ID | | FY 2000 | | | FY 2001 | | | FY 2003 | | | | | | CODE | ELEMENT OF GOOT | Code | | 1 1 2000 | 1 1 2000 | | FY 2001 | | FY 2002 | | | FY 2003 | | | | 0022 | | Jour | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | UNIT | TOTAL | | | | | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | QTY | COST | COST | | | NCIC (continued) | 8128 | | | | | | | | | | | | | | | NCIS (continued) | 8128 | | | | | | | | | | | | | | | Regional Security Systems | | | | | | | | | | | | | | | | Regional Security Systems include the following items | | | | | | | | | | | | | | | | Command and Control | | | | | | | | | | | | | | | | Intrusion Detection | | | | | | | | | | | | | | | | Surveillance/Assessment | | | | 1 | | | | | | | | | 1 | | | Access Control | | | | | | | | | | | | | | | | Communications | | | | | | | | | | | | | | | | Base Lvl Cmd Ctr, NAVCOMTELSTA Sicily | | | | | | | | | | | | | | | | Inov Tel&Info Ctr, Dahlgren, VA | | | | | | | | | | | | | | | | Ops Ctr, Pt Magu | | | | | | | | | | | | | | | | Marine Oops Fac, Patuxent River, MD | | | | | | | | | | | | | | | | Comms Hub , Newport, RI | | | | | | | | | | | | | | | | Magazine Replacement, Brunswick, GA | | | | | | | | | | | | | | | | Acft Ops Fac, San Clemente, CA | | | | | | | | | | | | | | | | Fuel Farm, Sigonella, IT | | | | | | | | | | | | | | | | Av Supt Eq Shop, NAS Jacksonville, FL | | | | | | | | | | | | | | | | Weapons Mag Exp, Fallon, NV | | | | | | | | | | | | | | | | Micro Research Lab, NAVRESLAB, Washington, DC | | | | | | | | | | | | | | | | Strategic Supply Facility, Bangor, WA | | | | | | | | | | | | | | | | Chemical Lab, Bremerton, WA | | | | | | | | | | | | | | | | Air Passenger Cargo Team | | | | | | | | | | | | | | | | Opns Training Facility, Dam Neck, VA | | | | | | | | | | | | | | | | Opris Training Facility, Dani Neck, VA | France Brooks office | | | | | | | | | | 00.000 | | | | | | Force Protection | | | | | | | | | | 93,230 | 1 | | | | | | | | | 1 | | | | | | | 1 | | | | | | | | | 1 | 1 | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | TOTAL | | | | | \$7,341 | | | \$9,541 | | | \$116,932 | | | | | DD FOR | M 2446, JUN 86 | | | P-1 SHOP | PING LIST | | | | | | | | | |